DESCRIPTION & INTERPRETIVE GUIDE TO NRCS MAPPED SOILS IN FAIRFAX COUNTY ## Prepared by: Department of Public Works and Environmental Services Land Development Services 12055 Government Center Parkway, Suite 535 Fairfax, Virginia 22035 Phone: 703-324-1720, TTY 711 and Northern Virginia Soil and Water Conservation District 12055 Government Center Parkway, Suite 905 Fairfax, Virginia 22035 Phone: 703-324-1422, TTY 711 **Published April 2008** #### INTRODUCTION This guide has been prepared to be used in conjunction with the updated soil maps of Fairfax County prepared by the United States Department of Agriculture-Natural Resources Conservation Service (NRCS) and publicly released in January 2008. Until further notice, this guide is to be used as a supplement to the February 2001 publication titled "Ratings of Soils for Urban Development in Fairfax County" at: (http://www.fairfaxcounty.gov/dpwes/environmental/soilrating.htm) Fairfax County is located in the Northeastern part of Virginia. It has an approximate area of 400 square miles (256,000 acres) and is considered part of the Washington, DC metropolitan region. Fairfax County adjoins the state of Maryland along the Potomac River, and the counties of Arlington, Prince William, and Loudoun in Virginia. The original Soil Survey of Fairfax County was published in May 1963 by the USDA Soil Conservation Service (now the Natural Resources Conservation Service) in cooperation with the Virginia Agricultural Experiment Station (Virginia Tech) and Fairfax County. The survey was based on field work that was completed in 1955. The soil maps were published at a scale of 1"=1,667' (1:20000). This original survey, which is now out of print, contained black and white aerial photographs overlain with the soil maps. Approximately 60 percent of the county was mapped at that time. The survey discusses the general soil series as well as characteristics of each individual soil. Although the survey placed a lot of emphasis on agricultural uses, the engineering properties of the soils also were covered. The county opened a soil science office sometime around 1966. The 1963 maps were transferred to the property identification maps at a scale of 1"=500". The office mapped some previously unmapped tracts of land for re-zonings, building permits and special studies at a scale of 1"=500". The soil science office also identified 20 additional soil types that were not covered in the 1963 survey. The soil science office published its last survey update in 1990. About 40,000 acres of unmapped land remained. The soil science office was closed in 1996. As a result of the lack of information on several parcels of land, especially in the eastern part of the County, the County requested the Natural Resources Soil Conservation Service (NRCS) to complete the maps. Intense growth and development drastically changed the landscape of Fairfax County between the 1963 soil survey and the commencement of the NRCS soil survey in 2002. The county wanted a soil survey that would account for the change and map the previously unsurveyed 40,000 acres. This guide describes soils that were mapped as a result of that effort. The survey was conducted with the collaboration of Fairfax County, NRCS and the Northern Virginia Soil and Water Conservation District (NVSWCD). Field surveying was performed by NRCS and NVSWCD soil scientists. Differences between the updated survey and earlier surveys are as follows: - 1). The entire county has been surveyed and mapped to national standards at a scale of 1"=1,000' or 1:12,000. - 2). Soil maps, descriptions, properties and technical data can be accessed online through the NRCS Web Soil Survey website at: (http://websoilsurvey.nrcs.usda.gov/app/) and (http://soildatamart.nrcs.usda.gov/) respectively. Fairfax County is in the process of providing the soils information on the property identification maps. This will in future be accessible through the County's website. - 3). Several soil names have changed for consistency with the national naming standards. - 4). The soil maps connect at the borders with soil maps from surrounding counties. - 5). Previously, only small tracts of land were identified as "made land", "cut or fill". The new survey identifies large tracts of land that have been developed or altered. They are identified as "Disturbed soils" or "Urban Land". Specifically disturbed soils are soils that have been mixed, graded, compacted or altered. Urban land encompasses any large area completely covered by impervious surfaces such as asphalt, concrete or rooftop. When a soil is disturbed, its traits, characteristics and taxonomy are changed significantly compared to the natural soil or soils from which it was created. Graded baseball and soccer fields are good examples of the pure disturbed soil map units. Six disturbed soil types were created for the updated soils survey; one soil type for each unique geologic region in the county. The disturbed soil types and the geologic area which they cover are as follows: - 1). Barkers Crossroads loam: Piedmont granite bedrock - 2). Chantilly loam: Triassic Basin sedimentary bedrock - 3). Grist Mill sandy loam: Low Coastal Plain sediments - 4). Hattontown silt loam: Ultramafic igneous bedrock - 5). Kingstowne sandy clay loam: High Coastal Plain sediments - 6). Wheaton loam: Piedmont micaceous schist and phyllite bedrock The disturbed soil map units can exist on their own or in a complex with Urban Land or undisturbed natural soil types. Urban Land-Disturbed soil complexes exist in dense developments where more than half of the land surface is covered by impervious surfaces and the remainder consists of disturbed soils. Disturbed soil-natural soil complexes cover less dense, primarily residential areas of the county where significant soil disturbance exists, but undisturbed natural soils are still present in back and front yards. This guide is to be used in conjunction with the Fairfax County and NRCS published soil maps for general estimates of properties only. Site specific soil investigations are recommended for more precise information. A printed copy of the complete soil map may be obtained from the county's Maps and Publication Center at the Government Center, Suite 156, Telephone: 703-324-2974, TTY 711. The original (1963) soil survey, which is out of print, may be viewed at the NVSWCD, 12055 Government Center Parkway, Suite 905, Telephone: 703-324-1460, TTY 711. Copies of the 1963 survey are available on CD by request. Questions or comments pertaining to the use of this guide may be directed to: Environmental and Site Review Division Department of Public Works and Environmental Services 12055 Government Center Parkway, Suite 535 Fairfax, Virginia 22035 Telephone: 703-324-1720, TTY 711 #### **GEOLOGIC SETTING** The soils in Fairfax County can be divided into three major regions based on geology and physiography. The eastern part of the county is underlain by unconsolidated sediments of the Coastal Plain Province. The central part of the county is underlain by crystalline metamorphic and igneous rocks of the Piedmont Province. The western part is underlain by sedimentary and crystalline rocks of the Triassic Basin Province. Most of the area of the Piedmont and Triassic Basin Provinces are covered by soil and weathered rock which formed from in-place weathering of the underlying bedrock. The weathering products have physical and engineering properties which generally result from the unweathered rock from which they are derived. The coastal plain sediments were transported to the area by water and have not been lithified. The three distinct regions illustrated in the following map are further described below. #### **Coastal Plain** The Coastal Plain Physiographic Province occupies approximately 26 percent of Fairfax County, predominantly east of Shirley Memorial Highway (I-95). The province consists of unconsolidated sand, silt, clay and gravel strata deposited by ancient oceans and freshwater rivers. The province can be subdivided into the High Coastal Plain and Low Coastal Plain. The High Coastal Plain is found at elevations above150 feet. The Low Coastal Plain is between 150 feet and sea level. Soils of the High Coastal Plain tend to be better drained and more gravelly than those of the Low Coastal Plain. The Low Coastal Plain occupies the low, flat and wet portions of Hybla Valley, Mason Neck, and Gunston Cove. Soils frequently have high water tables and thick subsoil clay layers. The hills at the border of the High and Low Coastal Plains cut through many layers of sediment including highly plastic clays. Soils containing marine clay are most often found on these hills. The overall drainage is to the southeast. Drainage patterns are well developed in the western portion of the province. Broad, nearly level areas are found in the central (Hybla Valley) and southern (Gunston, Mason Neck) portions. #### **Piedmont Upland** The Piedmont Upland Physiographic Province occupies approximately 56 percent of Fairfax County. It occurs in the central portion of the county, west of the Coastal Plain and east of the Triassic Basin. The province is underlain by metamorphic rocks, predominantly micaceous schist, granite, gneiss and greenstone. Areas of greenstone bedrock can feature soils with thick plastic clays and naturally occurring asbestos fibers. A remnant capping of Coastal Plain sediments may be found on high, broad ridge tops in the eastern half of the province. The largest such capping is found in the Tyson's Corner area. A well-dissected, dendritic drainage pattern occurs throughout the province. The hilltops are typically fairly wide and rolling, except in places along the lower tributaries of large streams. Here, V-shaped valleys with steep slopes and narrow ridge tops occur. ## Triassic (Culpeper) Basin The Triassic, or
Culpeper Basin, is actually a sub-province of the Piedmont Upland. It occurs in the west along the border with Loudoun and Prince William counties and occupies approximately 18 percent of the county. The geology consists largely of red sedimentary (sandstone, siltstone, shale and conglomerate) rocks. Two horseshoe-shaped intrusions of igneous diabase, diorite and syenite and metamorphic hornfels occur in the vicinity of Herndon and Centreville. The drainage is somewhat dendritic, but not as well developed as in the Piedmont Upland. The hilltops are wide and gently rolling, with long gently sloping side slopes and nearly level areas. The soils over the red sedimentary rocks are often shallow (2 to 10 feet deep to bedrock). Large flat areas are often slowly permeable and poorly drained. Soils forming over the igneous bedrock have a distinct plastic clay layer. ## PHYSIOGRAPHIC PROVINCES OF FAIRFAX COUNTY ## Selected Properties and Ratings of NRCS Mapped Soils in Fairfax County | Soil Number | Soil Name ¹ | Equivalent
Old Soil | New Soil
Problem | Soil
Hydrologic | Soil Erosion Factors ⁴ | | ors ⁴ | Subsoil High Water Table ⁶ Permeability Rate ⁵ | | Hard
Bedrock ⁷ | Soil Drainage ⁸ | Suitability for
Septic | Suitability for
Infiltration | Erosion | Foundation | Other | |-------------|--|-------------------------------|---------------------|--------------------|-----------------------------------|------------|--------------------------|---|------------|------------------------------|----------------------------|---------------------------|---------------------------------|-------------------------|-----------------------|---------------------| | Son Humber | | Problem
Class ² | Class ² | Group ³ | Surface K | Critical K | T
(ton/acre.y
ear) | (in/hr) | Average De | epth (ft) | Son Dramage | Drainfields ⁹ | Trenches ¹⁰ | Potential ¹¹ | Support ¹² | Notes ¹³ | | 1 | Albano silt loam | A | III | D | 0.43 | 0.43 | 3 | 0.06 to 0.2 | 0.0 to 1.5 | 3.5 to 5 | poor - w, s | poor - w, s, r, c | poor - w, s | low | poor - b, w, c | Hyd | | 2 | Ashburn silt loam | В | П | С | 0.37 | 0.37 | 3 | 0.2 to 0.6 | 1.5 to 2.5 | 3 to 5 | poor - p, r | poor - w, s, r | poor - r, p | moderate | fair - p | As** | | 3 | Barkers Crossroads loam | NA | IVB | D | 0.32 | 0.32 | 5 | 0.06 to 0.2 | >6 | >5 | fair - s | poor - s | marginal - s | moderate | fair - c, b | | | 4 | Barker Crossroads - Nathalie complex* | С | IVB | D | 0.32 | 0.32 | 4 | 0.06 to 2.0 | >6 | >5 | good | fair - c, s | good | high | fair - c, b | | | 5 | Barkers Crossroads - Rhodhiss complex* | С | IVB | D | 0.32 | 0.32 | 3 | 0.06 to 6.0 | >6 | >5 | good | good | good | medium | fair - c, b | | | 6 | Barkers Crossroads-Rhodhiss-Rock Outcrop
complex* | С | IVB | D | 0.32 | 0.32 | 3 | 0.06 to 6.0 | >6 | 0 to >6 | good | poor - r, s | poor - r, s | high | fair - c, b | As** | | 7 | Beltsville silt loam | В | П | С | 0.37 | 0.37 | 3 | 0.06 to 0.2 | 1.5 to 2.5 | >50 | marginal - p, s | poor - p, s | marginal - p, s | low | fair - p | | | 8 | Bermudian silt loam | A | III | В | 0.37 | 0.37 | 4 | 0.6 to 6.0 | >6 | >6 | poor - f | poor - f | marginal - f, w | low | fair - f | | | 9 | Birdsboro loam | В | П | В | 0.37 | 0.37 | 4 | 0.6 to 2.0 | 4 to 6 | 7 to 20 | marginal - w | fair - w, i | fair - w | medium | fair - w | As** | | 10 | Bowmansville silt loam | A | III | B/D | 0.32 | 0.32 | 4 | 0.2 to 0.6 | 0 to 1.0 | >6 | poor - w, f | poor - f, w, s | poor - f, w | low | poor - f, w, b | Hyd | | 11 | Catlett gravelly silt loam | С | I | C/D | 0.20 | 0.20 | 2 | 0.6 to 2.0 | >6 | 1 to 3 | fair - r | poor - r | poor - r | medium | good | As** | | 12 | Chantilly loam | NA | IVB | D | 0.32 | 0.32 | 5 | 0.06 to 0.2 | 2.0 to >6 | >5 | fair - s | poor - s | marginal - s | high | fair - c, b | | | 13 | Chantilly - Albano complex* | A | IVA | D | 0.43 | 0.43 | 3 | 0.06 to 0.2 | 0.0 to >6 | ≥3.5 | poor - w, s | poor - w, s, r, c | poor - w, s | low | poor - b, w, c | Hyd | | 14 | Chantilly - Ashburn complex* | В | IVB | D | 0.37 | 0.37 | 3 | 0.06 to 0.6 | 1.5 to >6 | ≥3 | poor - p, r, s | poor - w, s, r | poor - r, p, s | meidum | fair - p | | | 15 | Chantilly - Bermudian complex* | A | IVA | D | 0.37 | 0.37 | 4 | 0.06 to 6.0 | 2.0 to >6 | >5 | poor - f, s | poor - f, s | marginal - f, w, s | low | fair - f | | | 16 | Chantilly - Birdsboro complex* | С | IVB | D | 0.37 | 0.37 | 4 | 0.06 to 2.0 | 2.0 to >6 | >5 | marginal - w | fair - w, i | fair - w | medium | fair - w | | | 17 | Chantilly - Bowmansville complex* | A | IVA | D | 0.32 | 0.32 | 4 | 0.06 to 0.6 | 0 to >6 | >5 | poor - w, f, s | poor - f, w, s | poor - f, w, s | low | poor - f, w, b | Hyd | | 18 | Chantilly - Catlett complex* | С | IVB | D | 0.32 | 0.32 | 2 | 0.06 to 2.0 | 2.0 to >6 | ≥1 | fair - r, s | poor - r, s | poor - r, s | medium | good | As** | | 19 | Chantilly - Clover complex* | С | IVB | D | 0.32 | 0.32 | 5 | 0.06 to 2 | 2.0 to >6 | >5 | good | good | good | medium | fair - c | As** | | 20 | Chantilly - Delanco complex* | A | IVA | D | 0.32 | 0.32 | 5 | 0.06 to 0.6 | 2.0 to >6 | >5 | marginal - w, s | poor - w, s, c | poor - w, s | medium | poor - w, b, c | | | 21 | Chantilly - Dulles complex* | A | IVA | D | 0.43 | 0.43 | 3 | 0.06 to 0.6 | 1.0 to >6 | ≥5 | poor - p, c, s, r | poor - p, s, c, r | poor - r, p ,s ,c | medium | poor - w, b, c | | | 22 | Chantilly - Manassas complex* | В | IVB | D | 0.37 | 0.37 | 4 | 0.06 to 6.0 | 2.0 to >6 | >5 | poor - w, s | poor - w, s | marginal - w, s | medium | marginal - w, b | As** | | 23 | Chantilly - Montalto complex* | В | IVB | D | 0.32 | 0.32 | 5 | 0.06 to 0.6 | 2.0 to >6 | ≥5 | good | marginal - c, s | fair - r, s | medium | fair - c | | | 24 | Chantilly - Nestoria complex* | С | IVB | D | 0.32 | 0.32 | 1 | 0.06 to 2 | 2.0 to >6 | ≥1.5 | fair - r, s | poor - r, s | poor - r, s | high | good | As** | | 25 | Chantilly - Penn complex* | С | IVB | D | 0.32 | 0.32 | 3 | 0.06 to 2.0 | 2.0 to >6 | ≥3 | fair - r, s | poor - r, s | poor - r, s | medium | good | As** | | 26 | Chantilly - Rowland complex* | A | IVA | D | 0.37 | 0.37 | 4 | 0.06 to 2.0 | | >5 | poor - f, w, s | poor - f, w, s | poor - f, w, s | low | poor - f, w, b | | | 27 | Chantilly - Sycoline - Kelly complex* | A | IVA | D | 0.49 | 0.49 | 2 | 0.06 to 0.6 | 0.5 to >6 | ≥2 | poor - p, r, s, c | poor - p, c, s, r | poor - r, s, c, p | high | poor - p, b, c | As** | | 28 | Clover silt loam | С | I | В | 0.24 | 0.24 | 5 | 0.6 to 2 | >6 | 10 to 15 | good | good | good | low | fair - c | | | 29 | Codorus silt loam | A | III | С | 0.32 | 0.32 | 5 | 0.6 to 2 | 0.8 to 2.0 | 10 to 20 | poor - w, f | poor - f, w | poor - w, f | low | poor - f, w, b | As** | | 30 | Codorus and Hatboro soils* | A | III | D | 0.37 | 0.37 | 4 | 0.6 to 2 | 0.0 to 2.0 | 8 to 20 | poor - w, f | poor - f, w | poor - w, f | low | poor - f, w, b | As** | | 31 | Danripple gravelly loam | В | П | С | 0.24 | 0.24 | 4 | 0.6 to 2 | 3.3 to 6.6 | >5 | marginal - w | marginal - w | poor - w | medium | marginal - b, w | | | 32 | Delanco loam | A | III | С | 0.28 | 0.28 | 5 | 0.2 to 0.6 | 2 to 3.3 | >5 | marginal - w | poor - w, s, c | poor - w | medium | poor - w, b, c | | | 33 | Downer loamy sand | С | I | В | 0.10 | 0.15 | 5 | 6 to 20 | >6 | 50 to 500 | good | marginal - i | good | low | good | | | 34 | Dulles silt loam | A | III | D | 0.43 | 0.43 | 3 | 0.06 to 0.6 | 1.0 to 2.5 | 5 | poor - p, c, s, r | poor - p, s, c, r | poor - r, p ,s ,c | medium | poor -w, b, c | As** | | 35 | Elbert silt loam | A | III | D | 0.43 | 0.43 | 3 | 0.06 to 0.2 | 0 to 1.5 | 3 to 15 | poor - f, p, s, c, r | poor - f, p s, c, r | poor - r, p, s, c, f | low | poor - p, c, b | Hyd, As** | | 36 | Elkton silt loam | A | III | C/D | 0.43 | 0.43 | 4 | 0.06 to 0.2 | 0.0 to 1.0 | >200 | poor - w, s | poor - f, w, s, c | poor - w, s | low | poor - w, b, c | Hyd | | 37 | Elsinboro loam | A | III | В | 0.32 | 0.43 | 5 | 0.6 to 2 | >6 | >6 | poor - f | poor - f | marginal - f | medium | fair - f | | | 38 | Fairfax loam | В | I | В | 0.28 | 0.28 | 4 | 0.6 to 2.0 | >6 | 10 to 100 | good | fair - c | good | medium | fair - c | | | 39 | Glenelg silt loam | С | I | В | 0.37 | 0.37 | 5 | 0.6 to 2.0 | > 6 | 5 to 100 | good | good | good | high | good | As** | | Soil Number | Soil Name ¹ | Equivalent
Old Soil | New Soil
Problem | Soil
Hydrologic | Soil Erosion Factors ⁴ | | | Subsoil Permeability Rate ⁵ | High Water
Table ⁶ | Hard
Bedrock ⁷ | Soil Drainage ⁸ | Suitability for
Septic | Suitability for
Infiltration | Erosion | Foundation | Other | |-------------|--|-------------------------------|---------------------|--------------------|-----------------------------------|------------|--------------------------|--|----------------------------------|------------------------------|----------------------------|---------------------------|---------------------------------|-------------------------|-----------------------|---------------------| | | | Problem
Class ² | Class ² | Group ³ | Surface K | Critical K | T
(ton/acre.y
ear) | (in/hr) | Average De | epth (ft) | 5011 Dramage | Drainfields ⁹ | Trenches ¹⁰ | Potential ¹¹ | Support ¹² | Notes ¹³ | | 40 | Grist Mill sandy loam | NA | IVB | D | 0.24 | 0.24 | 5 | 0.06 to 0.2 | 2.0 to >6 | >20 | fair - s | poor - s | marginal - s | medium | fair - c, b | | | 41 | Grist Mill - Downer complex* | С | IVB | D | 0.24 | 0.24 | 5 | 0.06 to 20 | 2.0 to >6 | >20 | good | marginal - i | good | low | good | | | 42 | Grist Mill - Elkton complex* | A | IVA | D | 0.43 | 0.43 | 4 | 0.06 to 0.2 | 0.0 to >6 | >20 | poor - w, s | poor - f, w, s, c | poor - w, s | low | poor - w, b, c | Hyd | | 43 | Grist Mill - Gunston complex* | A | IVA | D | 0.37 | 0.37 | 5 | 0.06 to 0.2 | 0.7 to >6 | >20 | poor - w, s | poor - w, c,
s | poor - w, s | low | poor - w, b, c | | | 44 | Grist Mill - Honga complex* | A | IVA | D | 0.24 | 0.28 | 2 | 0.00 to 0.6 | 0.0 to >6 | >20 | poor - f, w, s | poor - f, w | poor - w, f | low | poor - f, w, b | Hyd | | 45 | Grist Mill - Matapeake complex* | С | IVB | D | 0.49 | 0.49 | 4 | 0.06 to 2.0 | 2.0 to >6 | >20 | good | good | good | low | good | | | 46 | Grist Mill - Mattapex complex* | В | IVB | D | 0.43 | 0.43 | 4 | 0.06 to 2.0 | 2.0 to >6 | >20 | poor - w, s | poor - w | poor - w | low | marginal - w, b | | | 47 | Grist Mill - Woodstown complex* | A | IVA | D | 0.24 | 0.28 | 4 | 0.06 to 6.0 | 1.5 to >6 | >20 | poor - w, s | poor - w, s | poor - w, s | low | marginal - w, b | | | 48 | Gunston silt loam | A | III | D | 0.37 | 0.37 | 5 | 0.06 to 0.2 | 0.7 to 2.5 | >20 | poor - w, s | poor - w, c, s | poor - w, s | low | poor - w, b, c | | | 49 | Hatboro silt loam | A | III | D | 0.37 | 0.37 | 4 | 0.2 to 0.6 | 0.0 to 1.5 | 8 to 20 | poor - f, w | poor - f, w | poor - w, f | low | poor - f, w, b | Hyd | | 50 | Hattontown silt loam | NA | IVB | D | 0.43 | 0.43 | 5 | 0.06 to 0.2 | 2.0 to >6 | >5 | fair - s | poor - c, s | poor - s | medium | marginal - c, b | As** | | 51 | Hattontown - Elbert complex* | A | IVA | D | 0.43 | 0.43 | 3 | 0.06 to 0.2 | 0.0 to >6 | ≥3 | poor - f, p, s, c, r | poor - f, p, s, c, r | poor - r, p, s, c, f | low | poor - p, c, b | Hyd, As** | | 52 | Hattontown - Haymarket complex* | A | IVA | D | 0.43 | 0.43 | 4 | 0.06 to 0.6 | 2.0 to >6 | >5 | fair - c, s | marginal - c, s | fair - c | medium | poor - c, b | As | | 53 | Hattontown - Jackland complex* | A | IVA | D | 0.43 | 0.43 | 3 | 0.00 to 0.2 | 0.8 to >6 | >5 | poor - p, c, s | poor - p, c, s | poor - c, p, s | low | poor - p, c, b | | | 54 | Hattontown - Jackland - Haymarket complex* | A | IVA | D | 0.43 | 0.43 | 3 | 0.00 to 0.6 | 0.8 to >6 | >5 | poor - p, c, s | poor - p, c, s | poor - c, p, s | medium | poor - p, c, b | As** | | 55 | Hattontown - Kelly complex* | A | IVA | D | 0.49 | 0.49 | 3 | 0.02 to 0.2 | 0.5 to >6 | ≥3.5 | poor - p, r, s, c | poor - p, c, s, r | poor - r, s, c, p | high | poor - p, c, b | As** | | 56 | Hattontown - Orange complex* | A | IVA | D | 0.43 | 0.43 | 3 | 0.06 to 0.2 | 1.5 to >6 | ≥4 | poor - p, r, s, c | poor - p, c, s, r | poor - p, c, r, s | medium | poor - p, c, b | As | | 57 | Hattontown - Orange complex, very stony* | A | IVA | D | 0.43 | 0.43 | 3 | 0.06 to 0.2 | 1.5 to >6 | ≥4 | poor - p, r, s, c | poor - p, c, s, r | poor - p, c, r, s | high | poor - p, c, b | As | | 59 | Haymarket silt loam | A | III | D | 0.37 | 0.43 | 4 | 0.2 to 0.6 | >6 | >5 | fair - c | marginal - c, s | fair - c | medium | poor - c, b | As | | 60 | Honga peat | A | III | D | NA | 0.28 | 2 | 0.00 to 0.6 | 0 | >20 | poor - f, w | poor - f, w | poor - w, f | NA | poor - f, w, b | Hyd | | 61 | Huntington silt loam | A | III | В | 0.43 | 0.43 | 5 | 0.6 to 2.0 | >6 | >6 | poor - f | poor - f | marginal - f | low | fair - f | | | 62 | Jackland silt loam | A | III | D | 0.32 | 0.32 | 3 | 0.00 to 0.06 | 0.8 to 1.7 | >5 | poor - p, c, s | poor - p, c, s | poor - c, p, s | low | poor - p, c, b | | | 63 | Jackland and Haymarket soils* | A | III | D | 0.37 | 0.43 | 3 | 0.00 to 0.6 | 0.8 to >6 | >5 | poor - p, c, s | poor - p, c, s | poor - c, p, s | medium | poor - p, c, b | As** | | 64 | Jackland and Haymarket soils, very stony* | A | III | D | 0.37 | 0.43 | 3 | 0.00 to 0.6 | 0.8 to >6 | >5 | poor - p, c, s | poor - p, c, s | poor - c, p, s | medium | poor - p, c, b | As** | | 65 | Kelly silt loam | A | III | D | 0.49 | 0.49 | 3 | 0.02 to 0.2 | 0.5 to 2.5 | 3.5 to 5 | poor - p, r, s, c | poor - p, c, s, r | poor - r, s, c, p | medium | poor - p, c, b | | | 66 | Kingstowne sandy clay loam | NA | IVB | D | 0.15 | 0.15 | 5 | 0.06 to 0.2 | 2.0 to >6 | >20 | fair - s | poor - s | marginal - s | medium | fair - c, b | | | 67 | Kingstowne - Beltsville complex* | В | IVB | D | 0.37 | 0.37 | 3 | 0.06 to 0.2 | 1.5 to >6 | >20 | marginal - p, s | poor - p, s | marginal - p, s | low | fair - p | | | 68 | Kingstowne - Danripple complex* | В | IVB | D | 0.24 | 0.24 | 4 | 0.06 to 2 | 3.3 to >6 | >5 | marginal - w, s | marginal - w, s | poor - w | medium | marginal - w, b | As** | | 69 | Kingstowne - Elsinboro complex* | A | IVA | D | 0.32 | 0.43 | 5 | 0.06 to 2 | 2.0 to >6 | >6 | poor - f, s | poor - f, s | marginal - f | medium | fair - f | | | 70 | Kingstowne - Sassafras complex* | С | IVB | D | 0.28 | 0.28 | 5 | 0.06 to 2 | 2.0 to >6 | >20 | good | good | good | low | good | | | 71 | Kingstowne - Sassafras - Marumsco complex* | A | IVA | D | 0.32 | 0.32 | 5 | 0.06 to 2 | 1.0 to >6 | >20 | poor - p, c, s | poor - p, u, c, s | poor - p, c, u, s | high | poor - u, p, c, b | US | | 72 | Kingstowne - Sassafras - Neabsco complex* | В | IVB | D | 0.32 | 0.32 | 5 | 0.06 to 2.0 | 1.2 to >6 | >20 | marginal - p, s | poor - p, s | marginal - p, s | low | fair - p | | | 73 | Lindside silt loam | A | IVA | С | 0.32 | 0.37 | 5 | 0.2 to 2.0 | 1.5 to 3 | >10 | poor - f, w | poor - w, f | poor - w, f | low | poor - f, w, b | | | 74 | Lunt - Marumsco complex* | A | III | С | 0.32 | 0.32 | 4 | 0.06 to 2.0 | 1 to > 6 | >50 | poor - p, c, s | poor - p, u, c, s | poor - p, c, u | medium | poor - u, p, c, b | US | | 75 | Manassas silt loam | В | II | В | 0.37 | 0.37 | 4 | 0.6 to 6.0 | 2 to 3.3 | >5 | poor - w | poor - w | marginal - w | medium | marginal - w, b | As** | | 76 | Matapeake silt loam | С | I | В | 0.49 | 0.49 | 4 | 0.2 to 2.0 | > 6 | >200 | good | good | good | medium | good | | | 77 | Mattapex loam | В | II | С | 0.43 | 0.43 | 4 | 0.2 to 2.0 | 2.0 to 3.0 | >200 | poor - w | poor - w | poor - w | medium | marginal - w, b | | | 78 | Meadowville loam | В | II | В | 0.28 | 0.28 | 3 | 0.6 to 6.0 | 3.4 to >6 | >6 | marginal - w | marginal - w | marginal - w | medium | fair - w, b | As** | | 79 | Nathalie gravelly loam | С | I | В | 0.15 | 0.28 | 4 | 0.6 to 2.0 | >6 | 10 to 75 | good | fair - c | good | high | fair - c | | | 80 | Nestoria channery silt loam | С | I | C/D | 0.24 | 0.24 | 1 | 0.06 to 2.0 | >6 | 1.5 | fair - r | poor - r | poor - r | high | good | As** | | 81 | Oatlands loam | С | I | В | 0.24 | 0.24 | 2 | 0.2 to 0.6 | >6 | 3 | fair - r | poor - r | marginal - r | low | good | | | 82 | Orange silt loam | A | III | D | 0.28 | 0.28 | 3 | 0.06 to 0.2 | 1.5 to 2.5 | 4 to 6 | poor - p, c, r, s | poor - p, c, s, r | poor - p, c, r, s | medium | poor - p, c, b | As | | Soil Number | Soil Name ¹ | Equivalent
Old Soil
Problem
Class ² | New Soil
Problem | Soil
Hydrologic | Soil Erosion Factors ⁴ | | | Subsoil Permeability Rate ⁵ | High Water
Table ⁶ | Hard
Bedrock ⁷ | Soil Drainage ⁸ | Suitability for
Septic | Suitability for
Infiltration | Erosion | Foundation | Other | |-------------|---|---|---------------------|--------------------|-----------------------------------|------------|--------------------------|--|----------------------------------|------------------------------|----------------------------|---------------------------|---------------------------------|-------------------------|-----------------------|---------------------| | | | | Class ² | Group ³ | Surface K | Critical K | T
(ton/acre.y
ear) | (in/hr) | Average Depth (ft) | | Son Dramage | Drainfields ⁹ | Trenches ¹⁰ | Potential ¹¹ | Support ¹² | Notes ¹³ | | 83 | Orange silt loam, very stony | A | III | D | 0.28 | 0.28 | 3 | 0.06 to 0.2 | 1.5 to 2.5 | 4 to 6 | poor - p, c, r, s | poor - p, c, s, r | poor - p, c, r, s | high | poor - p, c, b | As | | 84 | Panorama loam | С | I | В | 0.43 | 0.43 | 4 | 0.06 to 0.2 | >6 | 4 to 5 | fair - r | fair - r | fair - r | medium | good | As** | | 85 | Penn silt loam | С | I | С | 0.32 | 0.32 | 3 | 0.2 to 2.0 | > 6 | 3 | fair - r | poor - r | poor - r | medium | good | As** | | 86 | Pits, gravel | NA l | | 87 | Rhodhiss sandy loam | С | I | В | 0.28 | 0.32 | 3 | 0.6 to 6.0 | >6 | >6 | good | good | good | medium | fair - c | | | 88 | Rhodhiss - Rock Outcrop complex | С | I | В | 0.28 | 0.32 | 3 | 0.6 to 6.0 | >6 | 0 to >6 | good | poor - r | poor - r | medium | fair - c | As** | | 89 | Rowland silt loam | A | III | С | 0.37 | 0.37 | 4 | 0.2 to 2.0 | 2.0 to 3.3 | >5 | poor - f, w | poor - f, w | poor - f, w | low | poor - f, w, b | As** | | 90 | Sassafras sandy loam | С | I | В | 0.28 | 0.28 | 5 | 0.2 to 2.0 | > 6 | >50 | good | good | good | medium | good | | | 91 | Sassafras - Marumsco complex* | A | III | С | 0.32 | 0.32 | 5 | 0.06 to 2.0 | 1 to > 6 | >50 | poor - p, c, s | poor - p, u, c, s | poor - p, c, u | high | poor - u, p, c, b | US | | 92 | Sassafras - Neabsco complex* | В | II | D | 0.32 | 0.32 | 5 | 0.06 to 2.0 | 1.2 to > 6 | >50 | marginal - p, s | poor - p, s | marginal - p, s | medium | fair - p | l | | 93 | Sumerduck loam | В | II | С | 0.32 | 0.32 | 4 | 0.2 to 0.6 | 2.0 to 3.3 | >6 | poor - w | poor - w, s | poor - w | medium | marginal - w, b | As** | | 94 | Sycoline - Kelly complex* | С | III | D | 0.49 | 0.49 | 2 | 0.02 to 0.6 | 0.5 to 2.5 | 2 to 5 | poor - p, r, s, c | poor - p, c, s, r | poor - r, s, c, p | high | poor - p, c, b | | | 95 | Urban Land | NA As** | | 96 | Urban Land - Barkers Crossroads complex | NA | IVB | D | 0.32 | 0.32 | 5 | 0.06 to 0.2 | >6 | >5 | fair - s | poor - s | marginal -s | medium | fair - c, b | | | 97 | Urban Land - Chantilly complex | NA | IVB | D | 0.32 | 0.32 | 5 | 0.06 to 0.2 | 2.0 to >6 | >5 | fair - s | poor - s | marginal -s | high | fair - c, b | As** | | 98 | Urban Land - Grist Mill complex | NA | IVB | D | 0.24 | 0.24 | 5 | 0.06 to 0.2 | 2.0 to >6 | >20 | fair - s | poor - s | marginal - s | medium | fair - c, b | | | 99 | Urban Land - Hattontown complex | NA | IVB | D | 0.43 | 0.43 | 5 | 0.06 to 0.2 | 2.0 to >6 | >5 | fair - s | poor - s, c | poor - s | medium | marginal - c, b | As** | | 100 | Urabn Land - Kingstowne
complex | NA | IVB | D | 0.15 | 0.15 | 5 | 0.06 to 0.2 | 2.0 to >6 | >20 | fair - s | poor - s | marginal - s | medium | fair - c, b | | | 101 | Urban Land - Wheaton complex | NA | IVB | D | 0.32 | 0.32 | 5 | 0.06 to 0.2 | >6 | >5 | fair - s | poor - s | marginal - s | high | good | As** | | 102 | Wheaton loam | NA | IVB | D | 0.32 | 0.32 | 5 | 0.06 to 0.2 | >6 | >5 | fair - s | poor - s | marginal - s | high | good | As** | | 103 | Wheaton - Codorus complex* | A | IVA | D | 0.32 | 0.32 | 5 | 0.06 to 2 | 0.8 to >6 | >5 | poor - f, w, s | poor - f, w, s | poor - w, f | low | poor - f, w, b | As** | | 104 | Whaton - Fairfax complex* | С | IVB | D | 0.32 | 0.32 | 4 | 0.06 to 2.0 | >6 | >5 | good | fair - c, s | good | high | fair - c | 1 | | 105 | Wheaton - Glenelg complex* | С | IVB | D | 0.37 | 0.37 | 5 | 0.06 to 2.0 | >6 | >5 | good | good | good | high | good | As** | | 106 | Wheaton - Hatboro complex* | A | IVA | D | 0.37 | 0.37 | 4 | 0.06 to 0.6 | 0.0 to >6 | >5 | poor - f, w, s | poor - w, f, s | poor - w, f | low | poor - f, w, b | Hyd | | 107 | Wheaton - Meadowville complex* | В | IVB | D | 0.32 | 0.32 | 3 | 0.06 to 6.0 | 3.4 to >6 | >5 | marginal - w, s | marginal - w, s | marginal - w | medium | fair - w, b | As** | | 108 | Wheaton - Sumerduck complex* | В | IVB | D | 0.32 | 0.32 | 4 | 0.06 to 0.6 | 2.0 to >6 | >5 | poor - w, s | poor - w, s | poor - w | medium | marginal - w, b | As** | | 109 | Woodstown sandy loam | В | IVA | С | 0.24 | 0.28 | 4 | 0.2 to 6.0 | 1.5 to 3.5 | 50 to 300 | poor - w | poor - w | poor - w, s | medium | marginal - w, b | · | | W | Water | NA | ## **EXPLANATION OF RATINGS, DESCRIPTIONS AND FOOTNOTES** #### MAPS On the NRCS maps, soil boundaries are identified by solid lines. Soils exist as a continuum across the landscape and soil properties tend to change gradually between soil types. As a result, the soil boundaries are approximate. Map units will frequently contain soils near their borders that have the characteristics of neighboring map units. In addition, small areas of differing soil types, too small to separate because of the map scale, may occur within a larger soil map unit. Numbers are used for soil identification followed by alphabets. The alphabets identify the slope. Example: If the soil map shows the symbol 39B; The Soil Number = 39, The Slope Class = B. The slope classes on the maps are as shown below and <u>are not to be confused with</u> problem soil classes. ## **Slope Classes on the Maps** A = 0 - 2 percent slope B = 2 - 7 percent slope C = 7 - 15 percent slope D = 15 - 25 percent slope E = 25+ percent slope # KEY TO RATINGS FOUND IN THE TABLE TITLED "SELECTED PROPERTIES OF SOILS IN FAIRFAX COUNTY" Good = No significant problems expected. Fair = Minor potential problems affecting design or construction. Marginal = Significant problems that must be considered in design and construction. Poor = Major problems that must be addressed during the design and construction to ensure satisfactory performance of structures. B = Low bearing values for foundation support. C = Clays with moderate to high shrink-swell potential often having slow to very slow permeability rates. F = Flooding hazard following storm events. P = Perched groundwater above restrictive soil or rock layers. R = Shallow depth to bedrock. S = Slow permeability rates. U = Potentially unstable slopes from massive slope failure or slope creep. W = High seasonal groundwater tables in drainage way or low lying areas. I = Insufficient filtering capacity (septic ratings only) ## ¹SOIL NAMES Soil names are taken from the NRCS Soil Survey of Fairfax County, Virginia, issued January 2008. Soil names were formulated using the USDA Natural Resources Conservation Service's *Soil Taxonomy:* 2nd Ed. *Complexes (e.g. 105: Wheaton-Glenelg complex) and Associations (e.g. 30: Codorus and Hatboro soils) have two or more soils included in the same map unit. Complexes consist of soils that are intertwined in the natural landscape and could not be mapped separately at the scale of the current soil survey. Associations consist of soils that could be mapped separately at the scale surveyed, but have overriding limitations that make their suitability and ratings virtually identical. ## ²PROBLEM SOIL CLASSES With previous maps, the designations A, B and C were used for problem soil classes depending on the severity of soil problems. For consistency with problem class designation in adjoining jurisdictions, new designations I, II, III and IV are used for the updated soils in this guide. The soil classes are based on the severity of soil problems and the potential difficulty of analyzing and correcting those problems. The designations serve as a guide to determine if and what type of geotechnical engineering study is required for site development. **CLASS I SOILS:** (Previously Class C, NRCS **Soil Nos. 9, 11, 28, 33, 38, 39, 76, 79, 80, 81, 84, 85, 87, 88, and 90**). These soils are undisturbed natural soils that are relatively good from a foundation engineering perspective. The soils typically have few problems that would adversely affect building foundations. Geotechnical investigation is advised but not required as a condition of site or grading plan approval. The submission of a geotechnical report/study is typically not required under the following circumstances: - When the building footprint is more than 25 feet from CLASS III problem soil. The 25 feet margin allows for errors in mapping. If the building footprint is within 25,' a report or waiver is required. - When all proposed construction is in this soil type and there is no grading activity in co-existing problem soils. For specific report submission requirements for coexisting problem soil, see the following matrix. There are no multi-story buildings, mat foundations, deep foundations, deep excavations, sheeting and shoring, retaining walls over 6 feet, etc. On a case by case basis, the resulting report may be submitted with the building plans after site or grading plan approval. The following items must be addressed for site, grading, subdivision or construction plan approval: - Foundation Drain Details for proposed walls below grade - Yard or overlot drainage - Construction notes for fill placement (acceptable material, lift thickness, density testing, frequency of testing, construction inspection notes as shown in PFM 4-0402.1 and 4-0402.2) - Excavation Safety **CLASS II SOILS:** (Previously Problem Class B, NRCS **Soil Nos. 2, 7, 31, 75, 77, 78, 92 and 93).** These soils are considered Problem Soils. They are undisturbed natural soils that typically have high groundwater, or restrictive soil layers. Geotechnical investigation is strongly advised but not required as a condition of site or grading plan approval. The submission of the resulting study is typically not required under the following circumstances. - When proposed construction is entirely within this soil type and there is no grading activity in any co-existing problem soils. If partial construction is proposed in co-existing problem soil especially Class III or IV soils, report submission is required. For specific report requirements, please refer to the following matrix. Waivers may be granted only under the most difficult conditions. Backup data or information will be required. - The plan addresses groundwater problems with appropriate foundation drains and backfill on walls, yard or overlot drainage, construction or placement of fill (acceptable material, lift thickness, density testing, frequency of testing, construction inspection notes as shown in PFM 4-0402.1 and 4-0402.2), and excavation safety. - There are no multi-story buildings, mat foundations, deep foundations, deep excavations, sheeting and shoring, retaining walls over 6 feet, etc. On a case by case basis, the resulting report may be submitted with the building plans after site or grading plan approval. CLASS III SOILS: (Previously Problem Class A, NRCS Soil Nos 1, 8, 10, 29, 32, 34, 35, 36, 37, 48, 49, 58, 59, 60, 61, 62, 63, 64, 65, 73, 74, 82, 83, 89, 91, 94, and 109). These soils are considered problem soils. They are undisturbed natural soils that characteristically have problems such as: High Shrink/Swell Soils or Expansive Clays and Silts - Compressible Soils or Settlement Prone Soils or Low Bearing Soils - High Water Table - Flooding - Unstable Slopes, etc. Geotechnical problems must be addressed with adequate engineering evaluations and designs prior to development. A geotechnical engineering report, prepared according to the geotechnical guidelines in the Fairfax County Public Facilities Manual (PFM) and the Building Codes, is mandatory for all construction and grading within these problem soil areas. The geotechnical report must be prepared by, or under the direction of, a professional engineer experienced in soil and foundation engineering. The engineering evaluation and report shall be submitted for approval, and the recommendations incorporated into the grading plans as **requirements** for construction prior to plan approval. (**PFM 4-0301.1**). Construction inspections and certifications are required from the Engineer-of-Record. Regardless of soil type, the builder must provide a warranty for the foundation against structural defects for a period of five years from the date of transfer of record title or possession. (Virginia Code § 55-70.1) The soil types or conditions included in this group are: - (1) Cretaceous-age Potomac Group Clays (mapped as Marumsco and/or Marine Clays). - (2) Other soils containing high shrink-swell clays. - (3) Soils with a seasonal high water table at or near the surface for prolonged periods and low bearing strength (poor foundation support). - (4) Alluvial or floodplain soils. The installation of linear structures such as storm sewer or sanitary sewer lines, usually do not require geotechnical report
submission. The only exception would be in cases where such construction activity might trigger movement in adjoining slopes. Notes addressing placement of backfill and OSHA excavation requirements are sufficient in most cases. Some additions to residential structures and minor commercial buildings (those exempt from site or grading plan submission requirements) only require engineered foundation design submitted with building permit application. Cutting of existing steep slopes in slide prone areas (Marumsco or Marine Clay areas) requires slope stability analysis and submission of geotechnical report prior to plan approval or permit issuance. All other cases require a soil report waiver or exemption as provided under Chapter 107 of *The Code of The County of Fairfax, Virginia* (County Code). **CLASS IV-DISTURBED SOILS:** (No previous problem class). These are soils that have been disturbed or altered as a result of grading or construction. Fill characteristics can be quite variable. Footings must be supported on competent material. There are two groups defined under this class depending on the associated problem soil. Class IVA: Disturbed land associated with County Mapped CLASS III Soils (NRCS Soil Nos. 13, 15, 17, 20, 26, 27, 42, 43, 44, 47, 51, 52, 53, 54, 55, 56, 57, 69, 71, 73, 103, 106 and 109). A detailed geotechnical investigation is required. The submission of the resulting report is required in compliance with Article Chapter 107 of the County Code, the Virginia Uniform Statewide Building Code, and the National Building Codes. Class IVB: Disturbed land associated with CLASSES I or II Soils (NRCS Soil Nos. 4, 5, 6, 9, 14, 16, 18, 19, 21, 22, 23, 24, 25, 41, 45, 46, 50, 66, 67, 68, 70, 72, 96, 97, 98, 99, 100, 101, 103, 104, 105, 107, and 108). A limited geotechnical investigation is required in the form of a letter report to be incorporated into first plan submission of the site, subdivision, grading or construction plans. The information placed on the plans will consist of soil strength tests e.g. SPT boring logs and construction notes addressing identified problems and other requirements for construction such as those identified under CLASS II soils. For example, the letter report should be based on knowledge of the previous site disturbance, proposed construction, site grades, floor elevations, etc. Borings shall extend through any fill to depths below the proposed footing elevation. Standard engineering practice is a depth that is two to three times the width of the proposed footing. Depending on the identified issues during the review of the plan, (i.e. depth of existing fill, proposed construction, recommended foundation and slab support, stability of slopes, the need for referral to the Geotechnical Review Board), a detailed geotechnical report separately submitted may be required prior to the second submission of the site or grading plans. It is therefore advised that a comprehensive geotechnical report be obtained for these soils earlier in the process. #### SUBMISSION REQUIREMENTS MATRIX | | SOIL CLASS | | | | | | | | | | | | |---|------------|-----|-----|-----|-----|------|---------|----------|--|--|--|--| | SUBMISSION ITEMS | I II | | III | - 1 | V | 1&11 | I & III | II & III | | | | | | SOBINISSION ITENIS | | | | A | В | | | | | | | | | Obtaining
Geotechnical Report | 1 | 2 | REQ | REQ | REQ | NRQ | REQ | REQ | | | | | | Submitting
Geotechnical Report | NRQ | NRQ | REQ | REQ | 3 | NRQ | REQ | REQ | | | | | | Providing Geotechnical Specification on Plans | REQ | | | | | Requesting
Geotechnical Waivers | N/A | N/A | 4 | 4 | 5 | N/A | 6 | 4 | | | | | #### Footnotes: - 1. Advised but not required - 2. Strongly advised, but not required - 3. Results of geotechnical investigation are required on first submission of plans - 4. Approval of waiver unlikely - 5. Approvable based on depth of the disturbed soil 6. Approvable based on the proposed limits of disturbance. Waivers are not required if the limits of disturbance is confined to Class I Soils and the building footprint is at least 25 feet from Class III Soils. NRQ=Not Required REQ=Required NA=Not Applicable ## 3HYDROLOGIC SOIL GROUP Soils Hydrologic Groups have been defined by the USDA Soil Conservation Service. Soils are assigned to one of four groups based on the potential for producing runoff. Soils in Group A have a high infiltration rate, even when wet, and therefore have a low runoff potential. Soils in Group D have a slow infiltration rate, due to shallow impermeable layer or bedrock or a permanent high water table near the surface, and therefore have a high runoff potential. #### ⁴SOIL EROSION FACTOR The K factor is an indicator of the susceptibility of the Soil to sheet and rill erosion. K factors were determined using the soil erodibility Nomograph in the National Soils Handbook (USDA Soils Conservation Service, 1983) and are specific to the soils of Fairfax County. The K factor may vary for each layer within the soil. The surface K factor refers to erodibility of the undisturbed soil surface. The critical K factor is the maximum soil erodibility that can be expected during construction activities. The T factor represents the maximum tolerable rate of annual soil erosion, in tons per acre that will permit sustainable vegetative growth. The T factor is the soil loss tolerance variable used in the universal soil loss equation. Criteria defined in the National Soils Handbook (USDA Soils Conservation Service, 1983) were used to determine T factors for each soil type. ## ⁵SUBSOIL PERMEABILITY Permeability refers to the quality that enables air and water to move through the soil. Permeability is expressed as a rate, in inches per hour, in which water moves downward through the soil. Subsurface permeability refers to the permeability of the least permeable subsurface layer. ## ⁶WATER TABLE Average depth to seasonal high water table is the highest level of a saturated zone in the soil during most years. This depth is given as average, in feet, for each soil layer. A perched seasonal high water table is one in which a dense soil layer restricts water movement through the soil, creating saturated zone above the dense layer. The dense layer and underlying layers may remain unsaturated. ## ⁷DEPTH TO BEDROCK Average depth to hard bedrock refers to the depth at which rock can no longer be excavated with a backhoe, small ripper, or a grader. Blasting or special equipment is typically necessary for excavation. The range given for each soil is typical for that soil type; however, some exceptions may be encountered in each type. ## ⁸SOIL DRAINAGE Soil conditions that affect drainage around yards, crawl spaces, and basements include depth to seasonal high water table, permeability, landscape position, and potential for flooding. Soils with a "poor" rating have a seasonal high water table at or near the surface, slowly permeable layers, or are subject to frequent flooding. A "good" rating refers to permeable soils with a seasonal water table well bellow the ground surface. ## ⁹SUITABILITY FOR SEPTIC DRAINFIELDS Suitability to Septic Drainfields and Infiltration Trenches is based on depth to seasonal high water table, bedrock or other restrictive layer, slope, landscape position, flooding potential, and permeability. These general ratings should be used for preliminary planning and evaluation. Site evaluations are necessary to determine actual soil conditions and suitability. The Health Department should be contacted for the requirements. ## ¹⁰BEST MANAGEMENT PRACTICES (BMP) INFILTRATION TRENCHES Suitability for infiltration trenches used for storm water control is based on depth to seasonal high water table, bedrock or other restrictive layer, slope, landscape position, flooding potential, and permeability. These general ratings should be used for preliminary planning and evaluation only. Site evaluations are necessary to determine actual soil conditions and suitability. Technical guidance in planning and designing BMP infiltration trenches can be found in the Northern Virginia BMP Handbook. The Handbook is available online at: http://www.novaregion.org/DocumentView.asp?DID=1679 or you may call the Engineers and Surveyors Institute, telephone: 703-263-2232, TTY 711, or the Northern Virginia Regional Commission, telephone: 703-642-0700, TTY 711. Testing Guidelines for Infiltration Facilities may be found online at: http://www.fairfaxcounty.gov/dpwes/publications/lti/07-04attach1.pdf ## ¹¹EROSION POTENTIAL Erosion potential, applies to soils under construction site conditions. Erodibility is affected by texture (relative proportion of sand, silt and clay), rock content, permeability, structure and slope (natural or man-made). Low Soils are not highly erodible, except on steep unprotected cuts. Sheet erosion of less than 0.05 inches can be expected on unprotected soils during a severe storm. Moderate Soils are moderately erodible on B slopes, highly erodible on C slopes or greater. Sheet erosion of 0.05 to 0.25 inches, plus rill and shallow gully erosion, can be expected on unprotected soils during a severe storm. High Soils are highly erodible, even on B slopes. Soil loss in excess of 0.25 inches from sheet erosion and formation of numerous gullies can be expected on unprotected soils in a severe storm. ## ¹²FOUNDATION SUPPORT Foundation support ratings are based on empirical observations and experience. Unstable slopes, soft or compressible soils with low bearing values, high shrink-swell clays, high seasonal water tables, and flooding potential will adversely affect foundation support. In some problem soils, shallow bedrock may provide high bearing values; however, the bedrock may not to be continuous, or may require blasting for the foundation subgrade. ## ¹³OTHER NOTES ## As -- Bedrock With Naturally Occurring Asbestos These soils occur within a geologic formation known as the Piney Branch
Complex, locally known as greenstone. Naturally-occurring asbestos minerals, predominantly actinolite and tremolite, are known to occur in this formation. Excavations in bedrock or earth moving activities within this formation may expose these minerals to the atmosphere, allowing the fibers to become airborne. Personnel working in or around this geologic area should be alerted to this potential health risk. For construction activities in this area, dust control and worker protection measures must be implemented. Excavated rock materials from the Piney Branch formation are not to be used as an aggregate. All exposed rock materials must be covered after construction. The Environmental Hazards Inspection Section of the Fairfax County Health Department, Telephone: 703-246-2300, TTY 711, should be contacted for information regarding worker protection and dust control. **As**--** In almost all cases these soils are not considered to be asbestos containing soils, but a portion of the map units of this soil type is mapped on top of asbestos containing parent material. This portion is generally very small. It is necessary to check the County soils map to see if the area of interest falls within asbestos containing material. If it is, and construction or other earth-moving is planned, the regulations that apply to asbestos containing soil must be followed. #### **Hvd -- Hvdric Soils** Soils labeled Hyd are predominantly hydric soils. Hydric soils are saturated, flooded, or ponded long enough during the growing season to develop anaerobic (oxygendeprived) conditions in the upper soil. Hydric soils are one of three criteria used to delineate wetlands. According to the Federal Manual for Identifying and Delineating Jurisdictional Wetlands, a jurisdictional wetland must have three essential characteristic: (1) wetland hydrology (soils are inundated or saturated with water for prolonged periods during the growing season), (2) hydrophytic vegetation (plants adapted to withstand saturated conditions), and (3) hydric soils. Non-tidal wetlands are regulated under Section 404 of the Clean Water Act. The U.S. Army Corps of Engineers and the Environmental Protection Agency (EPA) are responsible for making determinations of wetlands regulated under the Clean Water Act. A permit must be obtained from the Corps of Engineers in many cases where construction is planned in wetlands. The presence of hydric soils on the Fairfax County Soil Identification Maps provides a good indication of the extent and probability of wetlands, but does not necessarily mean that the site is a jurisdictional wetland. Other wetland criteria may not be present, or small areas of non-hydric soils may be included in the hydric soil mapping units. A detailed site evaluation is necessary to confirm the presence of, and delineate the extent of, wetlands. ## **US -- Unstable Slopes** These soil types are susceptible to instability on natural slopes. Slope movement may be accelerated by construction activities. Slope stability analyses must be performed using acceptable engineering methods. Slope stability refers to long-term (permanent) stability in original ground. For most soils, the maximum final slope should not be steeper than 3:1 (horizontal:vertical). The soils noted US generally requires permanent slopes of 5:1 or flatter where marine clays are present. Fill slopes require engineering designs and compaction to ensure long-term stability. Temporary slopes such as in excavations or trenches must be designed in accordance with OSHA standards. #### **DAMS** Geotechnical requirements for the submission of reports are contained in the PFM Article 6-1605. The article contains a rating of the different soil types for dam use such as; embankment materials, embankment foundation, core, seepage potential, etc. It should be noted that a soil rated poorly for foundation support and general construction work may be rated suitable for certain components of a dam or landfill. A geotechnical engineer must be consulted for site specific investigations. #### SOIL MAP UNIT DESCRIPTIONS - (1) Albano This soil consists of silty and clayey alluvium over weathered bedrock. The soil is poorly drained with the water table at or near the surface during much of the year. The soil occurs on almost perfectly flat areas in and around drainage ways in the Triassic Basin. The subsoil can contain plastic clays with moderate shrink-swell capacities. Depth to bedrock is 3½ to 5 feet. Soil strength may be poor because of wetness and plastic clays. Septic drainfields and infiltration trenches are poorly suited because of the high water table and shallow bedrock. Hydric soils, which include non-tidal wetlands, occur extensively in this mapping unit. Basements below existing grade are not recommended. - (2) Ashburn This soil occurs on broad level and gently sloping uplands of the Triassic Basin. Silty alluvium overlies weathered shale, sandstone and siltstone bedrock. Bedrock is 3 to 5 feet below the surface. Water perches on top of the bedrock forming a seasonal high water table at 1½ to 2½ feet below the surface. The wet soil can be soft, but foundations often extend to bedrock. Waterproofing and foundation drains are often necessary to prevent wet basements. Grading and subsurface drains may be necessary to eliminate wet yards. Suitability for septic drainfields and infiltration trenches is poor because the perched water table and shallow bedrock. Use of the bedrock in engineered fill, road embankment or trench backfill is limited due to rapid disintegration. For deep rooted landscaping plants, top soil may be needed to increase the rooting depth. - (3) Barkers Crossroads This soil consists of sand, silt and clay weathered from granite bedrock that has been mixed, graded and compacted during development and construction. Characteristics of the soil can be quite variable depending on what materials were mixed in during construction. The subsoil is generally loam but can range from sandy loam to clay. The soil has been compacted, resulting in high strength and slow permeability. The soil is well drained and depth to bedrock is greater than 5 ft. In most cases, foundation support is suitable, assuming that the soil is well compacted and contains few clays. Because of the slow permeability, suitability for septic drainfields is poor and for infiltration trenches is marginal. Grading and subsurface drains may be needed to eliminate wet yards caused by the slow permeability. This soil is found in developed areas of the piedmont with granite bedrock. - (4) Barkers Crossroads-Nathalie Complex This complex is a mixture of the development-disturbed Barkers Crossroads soil and the natural Nathalie soil. The complex occurs in areas of the piedmont with granite bedrock that have been developed but retain a good portion of undisturbed soil. Barkers Crossroads soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Nathalie soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (3) Barkers Crossroads and (79) Nathalie. - (5) Barkers Crossroads-Rhodhiss Complex This complex is a mixture of the development-disturbed Barkers Crossroads soil and the natural Rhodhiss soil. The complex occurs in areas of the piedmont with granite bedrock that have been developed but retain a good portion of undisturbed soil. Barkers Crossroads soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Rhodhiss soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (3) Barkers Crossroads and (87) Rhodhiss. - (6) Barkers Crossroads-Rhodhiss-Rock Outcrop Complex This soil is a mixture of the development-disturbed Barkers Crossroads soil, the natural Rhodhiss soil, and naturally occurring outcrops of granite bedrock. The complex occurs in areas of the piedmont with granite bedrock that have been developed but retain a good portion of undisturbed soil. This complex is mostly limited to areas on or adjacent to steep hillsides bordering the floodplains of larger streams. Barkers Crossroads soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Rhodhiss soil will be found under older vegetation in ungraded back and front yards and common areas. Rock outcrops will be found on the steepest hill slopes. Thin, rocky Rhodhiss-like soil will be mixed in with the rock outcrops. The outcrops are difficult to use for any development because of the slope and rockiness. For a description of the two soils that make up this map unit, please see (3) Barkers Crossroads and (88) Rhodhiss-Rock Outcrop complex. - (7) Beltsville This gravelly and silty soil occurs on hilltops in the Coastal Plain and on old Coastal Plain terraces. A naturally occurring dense layer is encountered at depths of 2 to 2.5 feet. Depth to hard bedrock is typically greater than 50 feet. Permeability of the dense layer is very slow, resulting in a perched seasonal high water table 1.5 to 2.5 feet below the surface. Foundation support is typically good with proper drainage. Foundation drains and waterproofing are necessary to prevent wet basements. Grading and subsurface drainage is usually required to eliminate wet yards. Septic drainfields are poorly suited and infiltration trenches are marginally suited because of slow permeability and the perched water table. - **(8) Bermudian** This soil consists of silty and clayey alluvial sediments eroded from sandstone, siltstone, and shale. It typically occurs at higher elevations within the floodplains of the Triassic Basin, and is subject to flooding. The soil is well drained. Depth to hard bedrock is greater than 6 ft. Permeability is moderate. Foundation support is fair because of
flooding. Occasional flooding makes the soil poorly suited for development. - (9) Birdsboro This soil, occurring on low terraces along Bull Run, consists of predominantly old silty and clayey alluvium. Low areas are very close to the floodplain. The seasonal high water table is two to four feet below the surface. Depth to red shale or sandstone bedrock is generally from 7 to 20 feet, but may be shallower in some places. Permeability is moderately slow. Foundation support may be poor because of soft soil and seasonal saturation. Foundation drains (exterior and interior) and 21 waterproofing are needed to prevent wet basements. Grading and subsurface drainage are often required to eliminate wet yards. Suitability for septic drainfields and infiltration trenches is poor due to the water table and potential flooding. Use of the bedrock as engineered fill, road embankment, or trench backfill is limited due to rapid disintegration. - (10) Bowmansville This soil consists of silt and clay alluvium over gravelly and sandy alluvium eroded from sandstones, siltstones, and shale. This soil occurs in large floodplains of the Triassic Basin and is subject to flooding. The seasonal high water table is zero to one foot below the surface. Depth to hard bedrock is greater than 6 feet. Foundation support may be poor because of soft soil and seasonal saturation. Basements below existing grade are not recommended because of potential severe wetness problems. Suitability for septic drainfields and infiltration trenches is poor because of wetness and flooding potential. Bowmansville is predominantly hydric and may contain potential non-tidal wetlands. - (11) Catlett This silty and very gravelly soil occurs on hilltops and sideslopes underlain by gray baked sandstone and shale (hornfels). Bedrock is generally within one to three feet of the surface. Soil permeability is moderate, but drainage may be restricted by bedrock. Foundation support is generally good, but excavation can be difficult because of the shallow bedrock. Grading and subsurface drainage may be needed to prevent wet yards. Suitability for septic drainfields and infiltration trenches is poor because of shallow bedrock. Use of this bedrock as engineered fill, road embankment, or trench backfill is limited due to rapid weathering. Added topsoil may be needed in shallow areas to provide adequate rooting depths for deeper rooted landscape plants. - (12) Chantilly This dark red soil consists of sand, silt and clay weathered from sedimentary bedrock of the Triassic Basin that has been mixed, graded and compacted during development and construction. Characteristics of the soil can be quite variable depending on what materials were mixed in during construction. The subsoil is generally loam but can range from sandy loam to clay. The soil has been compacted, resulting in high strength and slow permeability. The soil is well drained and depth to bedrock is greater than 5 ft. In most cases, foundation support is suitable, assuming that the soil is well compacted and contains few clays. Because of the slow permeability, suitability for septic drainfields is poor and for infiltration trenches is marginal. Grading and subsurface drains may be needed to eliminate wet yards caused by the slow permeability. This soil is found in developed areas of the Triassic Basin with sandstone, siltstone and shale bedrock. - (13) Chantilly-Albano Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Albano soil. The complex occurs in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Albano soil will be found in low-lying undisturbed areas around drainage ways. For a description of the two soils that make up this map unit, please see (12) Chantilly and (1) Albano. 22 - (14) Chantilly-Ashburn Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Ashburn soil. The complex occurs in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Ashburn soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (12) Chantilly and (2) Ashburn. - (15) Chantilly-Bermudian Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Bermudian soil. The complex occurs near floodplains in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Bermudian soil will be found along undisturbed areas within the border of the floodplain. For a description of the two soils that make up this map unit, please see (12) Chantilly and (8) Bermudian. - (16) Chantilly-Birdsboro Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Birdsboro soil. The complex occurs near the Bull Run floodplain in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Birdsboro soil will be found in undisturbed areas adjacent to the floodplain. For a description of the two soils that make up this map unit, please see (12) Chantilly and (9) Birdsboro. - (17) Chantilly-Bowmansville Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Bowmansville soil. The complex occurs near floodplains in the areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Bowmansville soil will be found along undisturbed areas within the border of the floodplain. For a description of the two soils that make up this map unit, please see (12) Chantilly and (10) Bowmansville. - (18) Chantilly-Catlett Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Catlett soil. The complex occurs in areas of the Triassic Basin with sedimentary shale and sandstone and metamorphic hornfels bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Catlett soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (12) Chantilly and (11) Catlett. - (19) Chantilly-Clover Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Clover soil. The complex occurs in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Clover soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (12) Chantilly and (28) Clover. - (20) Chantilly-Delanco Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Delanco soil. The complex occurs near drainage ways and on stream terraces in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Delanco soil will be found in undisturbed areas near drainageways. For a description of the two soils that make up this map unit, please see (12) Chantilly and (32) Delanco. - (21) Chantilly-Dulles Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Dulles soil. The complex occurs in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Dulles soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (12) Chantilly and (34) Dulles. - (22) Chantilly-Manassas Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Manassas soil. The complex occurs along small drainage ways in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Manassas soil will be found along undisturbed areas around drainage ways. For a description of the two soils that make up this map unit, please see (12) Chantilly and (75) Manassas. - (23) Chantilly-Montalto Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Montalto soil. The complex occurs in areas of the Triassic Basin with sedimentary shale and sandstone and igneous diabase bedrock
that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Montalto soil will be found under older vegetation in ungraded back and front yards and common areas. Montalto soil is made of clayey materials weathered from diabase, diorite or similar igneous rock. Hard bedrock is at a depth of 5 to 12 feet. The soil is well drained. Moderately plastic clays are present, but foundation support is generally good especially if the foundation can be sunk below the clay layer to the coarser soil or bedrock below. Suitability for septic drainfields is marginal because of the plastic clays and slow permeability. Suitability for infiltration trenches is fair because of potentially shallow bedrock. For a description of Chantilly, please see (12) above. - (24) Chantilly-Nestoria Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Nestoria soil. The complex occurs in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Nestoria soil will be found under older vegetation on undisturbed slopes with grades often exceeding 25%. For a description of the two soils that make up this map unit, please see (12) Chantilly and (80) Nestoria. - (25) Chantilly-Penn Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Penn soil. The complex occurs in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Penn soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (12) Chantilly and (85) Penn. - (26) Chantilly-Rowland Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Rowland soil. The complex occurs near floodplains in areas of the Triassic Basin with sedimentary shale, sandstone and siltstone bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Rowland soil will be found along undisturbed areas within the border of the floodplain. For a description of the two soils that make up this map unit, please see (12) Chantilly and (89) Rowland. - (27) Chantilly-Sycoline-Kelly Complex This complex is a mixture of the development-disturbed Chantilly soil and the natural Sycoline and Kelly soils. The complex occurs in areas of the Triassic Basin with sedimentary shale and sandstone and metamorphic hornfels bedrock that have been developed but retain a good portion of undisturbed soil. Chantilly soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Sycoline and Kelly soils will be found under older vegetation in ungraded back and front yards and common areas. For a description of the soils that make up this map unit, please see (12) Chantilly, (65) Kelly and (94) Sycoline-Kelly Complex. - (28) Clover This soil occurs on hilltops and sideslopes along the eastern edge of the Triassic Basin. Bedrock consists of relatively thin deposits of sandstone conglomerates mixed with schist materials. The loamy surface and clayey subsurface contains rounded and angular gravel. Depth to rock is from 10 to 15 feet. Moderately plastic clays are present in the subsoil, but foundation support is generally favorable if the foundation is anchored below the clay layers. The soil is well drained and well suited for septic drainfields and infiltration trenches. - (29) Codorus This soil consists of silty and loamy alluvium eroded from schist, granite, and gneiss. This soil occurs in the piedmont on floodplains and terraces adjacent to active stream channels and is subject to flooding. The seasonal high water table is 0.5 to 2.0 feet below the surface. Depth to hard bedrock ranges from 10 to 20 feet. Foundation support is poor because of soft soil, seasonal saturation and flooding. Basements below existing grade are not recommended because of potential severe wetness problems. Suitability for septic drainfields and infiltration trenches is poor because of wetness and flooding. Hydric soils are likely to occur in small low-lying areas. - (30) Codorus and Hatboro This channel-dissected soil grouping occurs in floodplains and drainageways of the Piedmont and Coastal Plain, and is susceptible to flooding. Soil material is mainly silty and loamy, but stratified layers of sand and gravels are not uncommon. The seasonal high water table varies from 0 to 2 feet below the surface. Depth to hard bedrock ranges from 6 to 30 feet. Permeability is variable. Foundation support is poor because of soft soil, seasonal saturation and flooding. Septic drainfields and infiltration trenches are poorly suited because of wetness and flooding potential. Stream bank erosion within these soils may result in undercutting of embankments on adjacent properties. Hydric soils, which may include non-tidal wetlands, occur within this mapping unit. - (31) Danripple This soil forms in old alluvium on flat stream terraces near the border of the Piedmont and Coastal Plain. The topsoil is often gravelly and the subsoil is clay. The seasonal high water table can come to within 40 inches of the surface. Depth to bedrock is greater than 5 feet. The high water table combined with the moderately plastic clays of the subsoil causes foundation support to be marginal. Foundation drains (exterior and interior) and waterproofing are needed to ensure dry basements. Suitability for septic drainfields is marginal and for infiltration trenches is poor because of the seasonal high water table. Surface grading and subsurface drainage may be necessary to prevent wet yards. - (32) Delanco This soil occurs in old alluvium along flat stream terraces and concave landscapes around drainageways along the border of the Triassic Basin and Piedmont Upland. The topsoil is loamy and the clay content increases with depth. Moderately plastic clays occur in the subsoil. Small waterworn gravels can be common throughout the soil, but are not always present. The seasonal high water table is 2 feet below the surface. Depth to bedrock is greater than 5 ft. The foundation support may be poor because of the high water table, soft soils, and plastic clays. Suitability for septic drainfields and infiltration trenches is also poor. Foundation drains (exterior and interior) are needed to ensure dry basements. Surface grading and subsurface drainage may be necessary to prevent wet yards. - (33) Downer This soil occurs on nearly level landscapes in the lower Coastal Plain, typically around Mason Neck. Soil materials range from sandy loams to sands. Depth to bedrock is from 50 to 500 feet. Permeability is rapid and the soil is well drained. The soil provides adequate support for foundations and is suitable for most urban and residential uses. The suitability for septic drainfields can be marginal because the permeability is too fast to provide acceptable treatment. - (34) Dulles This silty to clayey soil occurs in drainageways and at the bottom of slopes of the Triassic Basin and is underlain by sandstone, siltstone and shale. Slowly permeable plastic clays exist in the subsoil. Depth to weathered bedrock is typically 40 inches. Depth to hard, unweathered bedrock is typically 5 feet. A perched water table forms atop the bedrock and clays 1 foot below the surface. Foundation support may be poor because of soft plastic soil and seasonal saturation. Basements below existing grade are not recommended because of potential wetness problems. Engineered drainage is often needed to eliminate wet yards. Septic drainfields and infiltration trenches are poorly suited because of slow permeability, high water table, and shallow bedrock. The bedrock disintegrates rapidly, limiting its use in engineered fill, road embankment, and trench backfill. - (35) Elbert This wet, plastic soil occurs in drainageways and at the bottom of slopes of the Triassic Basin in materials derived from weathered diabase bedrock and alluvium. Slowly permeable plastic clay subsoil occurs 1 to 4 feet below the surface. The seasonal high water table perches atop the clay 0 to 1.5 feet below the surface. The depth to bedrock varies from 3 to 15 feet. Foundation footings must extend below the soft plastic clays, generally to bedrock, to ensure competent building support. Basements below existing grade are not recommended because of potential severe wetness problems. Engineered drainage designs are often required to eliminate wet yards. Septic drainfields and infiltration trenches are poorly suited because of wetness, slow permeability and shallow depth to bedrock. Elbert is predominantly hydric and may contain potential non tidal wetlands. - (36) Elkton This wet soil occurs on nearly level landscapes in low elevation area of the Coastal Plain. The lowest areas of this soil, near larger streams, are within the floodplain. Silty and clayey layers overlie stratified sandy material deep in the subsoil. Organic strata (peat and muck) may be encountered in some areas. The clays typically have a moderate shrink-swell potential that has resulted in foundation damage on some existing residential dwellings. The seasonal high water table is 0 to 1.0 foot below the surface, and long duration puddles are common. Depth to bedrock is greater than 200 feet. Permeability is slow to very slow. Foundation support may be poor because of soft soils, plastic clay,
and seasonal saturation. Basements below existing grade are not recommended because of potential severe wetness problems. Engineered drainage designs are often required to eliminate wet yards. Suitability for septic drainfields and infiltration trenches is poor because of wetness and slow permeability. Elkton is predominantly hydric and may contain potential non tidal wetlands. - (37) Elsinboro This loamy and clayey soil occurs on old stream terraces of the Piedmont and consists of old alluvium. It is subject to rare, brief flooding. It is well drained and the depth to bedrock is greater than 6 feet. Suitability for foundation support is fair because of the flooding. Flooding makes the soil poorly suited for septic drainfields and infiltration trenches. Surface grading and subsurface drainage are needed to prevent wet yards. - (38) Fairfax This Piedmont upland soil consists of a capping of silty old alluvium over silty and sandy soil materials weathered from the underlying bedrock. Bedrock is typically micaceous schist and phyllite. The alluvium capping materials ranges from 0.5 to 3 feet thick and contains rounded waterworn pebbles. The subsoil can be quite clayey, but the clays are only slightly plastic. The soil is well drained. Depth to hard bedrock is 10 to 100 feet. Foundation support is typically good for small buildings (3 stories or less). Suitability for septic drainfields is fair because the high clay content of the subsoil could cause slow permeability. Infiltration trenches are well suited. Because of a high mica content in the layers below the alluvium capping, the soil tends to "fluff" up when disturbed and is difficult to compact, requiring engineering designs for use as structural fill. This soil is suitable for septic drainfields and infiltration trenches. - (39) Glenelg This Piedmont soil occurs extensively on hilltops and sideslopes underlain by micaceous schist and phyllite. Silts and clays overlie silty and sandy decomposed rock. Depth to hard bedrock ranges from 5 to 100 feet. Permeability is generally adequate for all purposes. Foundation support for small buildings (three stories or less) is typically suitable. Because of a high mica content, the soil tends to "fluff" up when disturbed and is difficult to compact, requiring engineering designs for use as structural fill. This soil is suitable for septic drainfields and infiltration trenches. Glenelg is highly susceptible to erosion. - (40) Grist Mill This soil consists of sandy, silty and clayey sediments of the Coastal Plain that have been mixed, graded and compacted during development and construction. Characteristics of the soil can be quite variable depending on what materials were mixed in during construction. The subsoil is generally a clay loam but can range from sandy loam to clay. The soil has been compacted, resulting in high strength and slow permeability. The soil is well drained and depth to bedrock is greater than 20 ft. In most cases, foundation support is suitable, assuming that the soil is well compacted and contains few clays. Because of the slow permeability, suitability for septic drainfields is poor and for infiltration trenches is marginal. Grading and subsurface drains may be needed to eliminate wet yards caused by the slow permeability. This soil is found in low elevation developed areas of the Coastal Plain. - **(41) Grist Mill-Downer Complex -** This complex is a mixture of the development-disturbed Grist Mill soil and the natural Downer soil. The complex occurs in low elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Grist Mill soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Downer soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (40) Grist Mill and (33) Downer. - (42) Grist Mill-Elkton Complex This complex is a mixture of the development-disturbed Grist Mill soil and the natural Elkton soil. The complex occurs in low elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Grist Mill soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Elkton soil will be found under older vegetation in ungraded back and front yards and common areas. The area of Elkton soil will be wet and may contain wetland plants. For a description of the two soils that make up this map unit, please see (40) Grist Mill and (36) Elkton. - (43) Grist Mill-Gunston Complex This complex is a mixture of the development-disturbed Grist Mill soil and the natural Gunston soil. The complex occurs in areas of Mason Neck that have been developed but retain a good portion of undisturbed soil. Grist Mill soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Gunston soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (40) Grist Mill and (48) Gunston. - (44) Grist Mill-Honga Complex This complex is a mixture of the development-disturbed Grist Mill soil and the natural Honga soil. The complex occurs in marshy areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Grist Mill soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Honga soil will be in the wetlands bordering large tidal streams and the bays and shoreline of the Potomac River. For a description of the two soils that make up this map unit, please see (40) Grist Mill and (60) Honga. - (45) Grist Mill-Matapeake Complex This complex is a mixture of the development-disturbed Grist Mill soil and the natural Matapeake soil. The complex occurs in low elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Grist Mill soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Matapeake soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (40) Grist Mill and (76) Matapeake. - (46) Grist Mill-Mattapex Complex This complex is a mixture of the development-disturbed Grist Mill soil and the natural Mattapex soil. The complex occurs in low elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Grist Mill soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Mattapex soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (40) Grist Mill and (77) Mattapex. - (47) Grist Mill-Woodstown Complex This complex is a mixture of the development-disturbed Grist Mill soil and the natural Woodstown soil. The complex occurs in low elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Grist Mill soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Woodstown soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (40) Grist Mill and (109) Woodstown. - (48) Gunston This silty and clayey soil occurs on flat portions of the Coastal Plain in Mason Neck. The topsoil is typically grey silt loam while the subsoil consists of deep moderately plastic clays. Bedrock is greater than 20 feet from the surface. The seasonal high water table ranges from 10 inches to 2.5 feet below the surface. Foundation support is poor because of the high water table, soft soil and plastic clays. Extensive foundation drains (exterior and interior), waterproofing and surface grading are necessary to prevent wet basements. Suitability for septic tanks and infiltration trenches is poor because of the high water table and slow permeability. Surface grading and subsurface drainage are needed to prevent wet yards. - (49) Hatboro Soils consist of loamy alluvium eroded from schist, granite, and gneiss. This soil occurs within floodplains of the Piedmont and Coastal Plain and is subject to flooding. The seasonal high water table is 0 to 1.5 foot below the surface. Depth to hard bedrock ranges from 8 to 20 feet. Foundation support may be poor because of soft soils, seasonal saturation and flooding. Basements below existing grade are not recommended because of potential severe wetness problems. Suitability for septic drainfields and infiltration trenches is poor because of the high water table and flooding potential. Hatboro is predominantly hydric and may contain non tidal wetlands. - (50) Hattontown This soil consists of sandy, silty and clayey sediments from areas of the Triassic Basin and Piedmont with igneous bedrock such as diabase. The soil materials have been mixed, graded and compacted during development and construction. The areas of the County where this soil is found tend to have naturally high percentages of plastic clays. As a result, Hattontown tends to have a higher percentage of plastic clays than other development-disturbed soils, but characteristics are highly variable depending on what materials were mixed in during construction. The subsoil is generally clay but can range to sandy loam. The soil has been compacted, resulting in higher strength and slow permeability. The soil is well drained and depth to bedrock is greater than 5 feet. Foundation support is marginal because of the clay content, but this suitability is very site specific. Suitability for septic drainfields and infiltration trenches is poor because of slow permeability. Grading
and subsurface drains may be needed to eliminate wet yards caused by the slow permeability. Fibrous asbestos minerals may occur in areas of greenstone bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. - (51) Hattontown-Elbert Complex This complex is a mixture of the development-disturbed Hattontown soil and the natural Elbert soil. The complex occurs in areas of the Piedmont Upland and Triassic Basin with igneous bedrock that have been developed but retain a good portion of undisturbed soil. Hattontown soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Elbert soil will be found in undisturbed low-lying areas in and around drainageways. The area of Elbert soil will frequently be wet and may contain wetland plants. For a description of the two soils that make up this map unit, please see (50) Hattontown and (35) Elbert. - (52) Hattontown-Haymarket Complex This complex is a mixture of the development-disturbed Hattontown soil and the natural Haymarket soil. The complex occurs in areas of the Piedmont Upland and Triassic Basin with igneous bedrock that have been developed but retain a good portion of undisturbed soil. Hattontown soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Haymarket soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (50) Hattontown and (59) Haymarket. Fibrous asbestos minerals may occur in areas of greenstone bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. - (53) Hattontown-Jackland Complex This soil is a mixture of the development-disturbed Hattontown soil and the natural Haymarket soil. The complex occurs in areas of the Piedmont Upland and Triassic Basin with igneous bedrock that have been developed but retain a good portion of undisturbed soil. Hattontown soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Haymarket soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (50) Hattontown and (62) Jackland. Small areas of Jackland may contain naturally occurring asbestos. Fibrous asbestos minerals may occur in the areas of greenstone bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. - (54) Hattontown-Jackland-Haymarket Complex This complex is a mixture of the development-disturbed Hattontown soil and the natural Haymarket and Jackland soils. The complex occurs in areas of the Piedmont Upland and Triassic Basin with igneous bedrock that have been developed but retain a good portion of undisturbed soil. Hattontown soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Haymarket and Jackland soils will be found under older vegetation in ungraded back and front yards and common areas. For a description of the soils that make up this map unit, please see (50) Hattontown, (59) Haymarket, and (62) Jackland. Fibrous asbestos minerals may occur in areas of greenstone bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. - (55) Hattontown-Kelly Complex This complex is a mixture of the development-disturbed Hattontown soil and the natural Kelly soil. The complex occurs in areas of the Piedmont Upland and Triassic Basin with igneous bedrock that have been developed but retain a good portion of undisturbed soil. Hattontown soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Kelly soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (50) Hattontown and (65) Kelly. - (56) Hattontown-Orange Complex This complex is a mixture of the development-disturbed Hattontown soil and the natural Orange soil. The complex occurs in areas of the Piedmont Upland and Triassic Basin with igneous bedrock that have been developed but retain a good portion of undisturbed soil. Hattontown soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Orange soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (50) Hattontown and (82) Orange. Fibrous asbestos minerals may occur in the greenstone bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. ## (57) Hattontown-Orange Complex, very stony This complex is a mixture of the development-disturbed Hattontown soil and the very stony phase of the natural Orange soil. The complex occurs in areas of the Piedmont Upland and Triassic Basin with igneous bedrock that have been developed but retain a good portion of undisturbed soil. Hattontown soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Orange, very stony phase, soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (50) Hattontown and (83) Orange, very stony. Fibrous asbestos minerals may occur in the greenstone bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. (59) Haymarket – This soil occurs on broad flat, uplands of the Piedmont and Triassic Basin in areas of igneous bedrock. A thick, highly plastic clay layer occurs in the subsoil. Above and below the clay layer, the soil is loamy. Depth to bedrock is greater than 5 feet. The soil is well drained. Foundation support may be poor because of the highly plastic clays. Foundations footings should extend below the plastic clay layer to the loamy material below. Suitability for septic drainfields is marginal because of the plastic clays and slow permeability. Suitability for infiltration trenches is fair. Fibrous asbestos minerals may occur in the greenstone bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. - **(60) Honga** This soil occurs in tidal wetlands along the mouths of large streams and the shoreline of the Potomac. It consists of 1 to 2 feet of peaty organic material atop stratified silts and clays. Honga is frequently flooded and the water table is at the surface. Suitability for all uses is poor because of saturation, flooding and soft soil. - **(61) Huntington -** This soil occurs on the first bottom floodplains adjacent to the Potomac River in the northern part of the county and is subject to flooding. A silty surface overlies stratified alluvial sediments. The soil is well drained. Depth to hard bedrock is greater than 6 feet. Foundation support is fair because of flooding. Foundation drains (exterior and interior) and waterproofing are needed to prevent wet basements. Suitability for septic drainfields is poor and for infiltration trenches is marginal because of flooding. - (62) Jackland This soil occurs on broad flat uplands of the Piedmont and Triassic Basin in areas of igneous bedrock. A silty surface layer overlies a thick, sticky and highly plastic clay layer. Loamy material lies below the clay. A perched water table forms on top of the clay from 10 inches to two feet below the surface. Permeability is very slow. Foundation support may be poor because of the plastic clay and perched water table. Foundation footers should be anchored below the clay layer. Foundation drains and waterproofing are needed to ensure dry basements. Suitability for septic drainfields and infiltrations trenches is poor because of the slow permeability and high water table. This soil was formerly mapped as Iredell. Fibrous asbestos minerals may occur in the bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. - (63) Jackland and Haymarket This soil grouping occurs on broad flat uplands of the Piedmont and Triassic Basin in areas of igneous bedrock. A silty surface layer overlies a thick, sticky plastic clay layer. Loamy material lies below the clay. Depth to the water table varies, but in spots a perched water table forms on top of the clay from 10 inches to two feet below the surface. Permeability is very slow. Foundation support may be poor because of the plastic clay and potential perched water table. Foundation footers should be anchored below the clay layer. Foundation drains and waterproofing are needed to ensure dry basements. Suitability for septic drainfields and infiltrations trenches is poor because of the slow permeability and high water table. Jackland was formerly mapped as Iredell. Fibrous asbestos minerals may occur in the greenstone bedrock. These fibers may
become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. - **(64) Jackland and Haymarket, very stony -** This soil grouping occurs on broad flat uplands of the Piedmont and Triassic Basin in areas of igneous bedrock. A silty surface layer overlies a thick, sticky plastic clay layer. Loamy material lies below the clay. Depth to the water table varies, but in spots a perched water table forms on top of the clay from 10 inches to two feet below the surface. Numerous surface and shallow subsurface boulders may be present. Permeability is very slow. Foundation support may be poor because of the plastic clay and potential perched water table. Foundation footers should be anchored below the clay layer. Foundation drains and waterproofing are needed to ensure dry basements. Suitability for septic drainfields and infiltrations trenches is poor because of the slow permeability and high water table. Jackland was formerly mapped as Iredell. Fibrous asbestos minerals may occur in the greenstone bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. - (65) Kelly The silty and clayey soil occurs on hilltops and sideslopes of the Triassic Basin underlain by diabase and baked shale and sandstone. A plastic clay layer between 1 and 3 feet thick overlies bedrock. A seasonal high water table, 1.5 to 2.5 feet below the surface perches on top of the plastic clay. Depth to bedrock is 3.5 to 5 feet. Permeability is moderately slow. Foundation support is poor in the plastic subsoil. Foundation footings should be extended below the clay to the bedrock. Foundation drains and waterproofing are necessary to prevent wet basements. Grading and subsurface drainage are needed to prevent wet yards. Septic drainfields and infiltration trenches are poorly suited because of plastic clays, high water table, and shallow bedrock. The bedrock disintegrates rapidly, limiting its use in engineered fill, road embankment, and trench backfill. - (66) Kingstowne This soil consists of sandy, silty and clayey sediments of the Coastal Plain that have been mixed, graded and compacted during development and construction. Characteristics of the soil can be quite variable depending on what materials were mixed in during construction. The subsoil is generally a clay loam but can range from sandy loam to clay. Waterworn pebbles may be found throughout the soil. The soil has been compacted, resulting in high strength and slow permeability. The soil is well drained and depth to bedrock is greater than 20 ft. In most cases, foundation support is suitable, assuming that the soil is well compacted and contains few clays. Because of the slow permeability, suitability for septic drainfields is poor and for infiltration trenches is marginal. Grading and subsurface drains may be needed to eliminate wet yards caused by the slow permeability. This soil is found in higher elevation developed areas of the Coastal Plain. - (67) Kingstowne-Beltsville Complex This complex is a mixture of the development-disturbed Kingstowne soil and the natural Beltsville soil. The complex occurs in higher elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Kingstowne soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Beltsville soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (66) Kingstowne and (7) Beltsville. 34 - (68) Kingstowne-Danripple Complex This complex is a mixture of the development-disturbed Kingstowne soil and the natural Danripple soil. The complex occurs in higher elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Kingstowne soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Danripple soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (66) Kingstowne and (31) Danripple. - (69) Kingstowne-Elsinboro Complex This complex is a mixture of the development-disturbed Kingstowne soil and the natural Elsinboro soil. The complex occurs in higher elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Kingstowne soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Elsinboro soil will be found near drainageways in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (66) Kingstowne and (37) Elsinboro. - (70) Kingstowne-Sassafras Complex This complex is a mixture of the development-disturbed Kingstowne soil and the natural Sassafras soil. The complex occurs in higher elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Kingstowne soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Sassafras soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (66) Kingstowne and (90) Sassafras. - (71) Kingstowne-Sassafras-Marumsco Complex This complex is a mixture of the development-disturbed Kingstowne soil and the natural Sassafras and Marumsco soils. The complex occurs along the slopes between high and low elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Kingstowne soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Sassafras and Marumsco soils will be found on un-graded, sloping back and front yards and common areas. For a description of the soils that make up this map unit, please see (66) Kingstowne and (91) Sassafras-Marumsco Complex. Sassafras-Marumsco complex contains Marine Clay and is highly problematic. - (72) Kingstowne-Sassafras-Neabsco Complex This complex is a mixture of the development-disturbed Kingstowne soil and the natural Sassafras and Neabsco soils. The complex occurs in higher elevation areas of the Coastal Plain that have been developed but retain a good portion of undisturbed soil. Kingstowne soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Sassafras and Neabsco soils will be found under older vegetation in ungraded back and front yards and common areas. For a description of the soils that make up this map unit, please see (66) Kingstowne and (92) Sassafras-Neabsco Complex. - (73) Lindside This soil occurs on the first bottom floodplains adjacent to the Potomac River, and is subject to flooding. Silty sediments overlie silty clay alluvium. The seasonal high water table is 1.5 to 3 feet below the surface. Depth to hard bedrock is greater than 10 feet. Permeability is moderately slow. Foundation support may be poor because of soft soils, seasonal saturation and flooding. Extensive foundation drains and waterproofing are needed to prevent wet basement problems. Surface grading and subsurface drains are needed to prevent wet yards. Suitability for septic drainfields and infiltration trenches is poor because of the water table and flooding potential. - (74) Lunt-Marumsco Complex This highly stratified clayey and sandy soil complex occurs on hilly areas of the Coastal Plain. A thick layer of highly plastic Marine Clay occurs in the subsoil. Sandy and loamy layers exist at the surface and below the clay layer. In places, a perched water table will form on top of the clay 1 to 1.5 feet below the surface and will sometimes reach the surface as a spring. The plastic clays and high water table can lead to serious slope instability and landslides. Foundation support is poor. Intensive geotechnical investigation is needed before any construction can commence. Suitability for septic drainfields and infiltration trenches is poor because of the perched water table, slow permeability and unstable slopes. - (75) Manassas This soil consists of sandy, silty and clayey materials eroded from sandstone and shale. It occurs in drainageways in the Triassic Basin. The seasonal high water table is two to 3.5 feet below the surface. Depth to hard bedrock is greater than 5 feet. Permeability is moderate. Foundation support may be marginal because of soft soil and the high water table. Foundation drains and waterproofing are necessary to prevent wet basements. Surface grading and subsurface drainage are often required to eliminate wet yards. Suitability for septic drainfields is poor and for infiltration trenches is marginal because of the high water table. - **(76) Matapeake -** This soil occurs on broad uplands in silty and sandy sediments of the lower Coastal Plain. A silty surface layer overlies sandier bottom layers. Depth to bedrock is typically greater than 200 feet. The water table is generally greater than 6 feet from the surface. Foundation support is generally favorable. Suitability for septic drainfields and infiltration trenches is good. - (77) Mattapex This soil occurs on uplands in sand, silt, and clay sediments of the lower Coastal Plain. Loams and clay loams overlie very sandy layers. The seasonal high water table is 2 to 3 feet below the surface. Depth to hard bedrock is typically greater than 200 feet. Foundation support may be marginal because of occasional soft soil and seasonal saturation. Foundation drains and waterproofing are needed to prevent wet basements. Grading and subsurface drainage are often necessary
to eliminate wet yards. Suitability for septic drainfields and infiltration trenches is poor because of the high water table. - (78) Meadowville This soil occurs in drainageways and the bottom of slopes of the Piedmont over micaceous schist and phyllite bedrock. Silt and clay loam alluvium overlies silty and sandy decomposed rock. Depth to the seasonal high water table ranges from 3.5 to 6.5 feet. Depth to hard bedrock is greater than 6 feet. Foundation support is fair because of soft soil and seasonal saturation. Foundation drains (exterior and interior) and waterproofing are necessary to prevent wet basements. Grading is required to eliminate wet yards. Suitability for septic drainfields and infiltration trenches is marginal because of the high water table. - (79) Nathalie This soil, derived from granite, occurs on hilltops and sideslopes of the Piedmont. Loams and clays overlie sandy and clayey decomposed rock. Sticky clays may occur within the subsoil. Quartz gravels are common throughout. The soil is well drained. Depth to hard bedrock ranges from 10 to 75 feet. The soil typically provides favorable support for small buildings (3 stories or less), but it is best to sink the footer below the clay layer. The clay subsoil is difficult to compact and move when wet. Nathalie is generally well suited for septic drainfields and infiltration trenches, but deep installation (>6 feet) may be required because of sticky clay in the subsoil. Nathalie is highly susceptible to erosion. - **(80) Nestoria** This thin silty soil occurs on steep slopes within the Triassic Basin. It is formed from weathered siltstone and fine grained sandstone. Bedrock is typically 1.5 feet below the surface. All soil layers are silty and contain increasing amounts of gravels with depth. Nestoria is well drained. Foundation support is good, but excavation can be difficult because of the shallow bedrock. Suitability for septic drainfields and infiltration trenches is poor because of the depth to bedrock. - **(81) Oatlands -** This thin loamy soil occurs on moderately sloping uplands of the Triassic Basin. It is formed from weathered sandstone and conglomerate. The soil is well drained. Bedrock is typically 3 feet below the surface. Gravels are common throughout the soil, especially right above the bedrock. Foundation support is good, but excavation can be difficult because of the shallow bedrock. Suitability for septic drainfields is poor and for infiltration trenches is marginal because of the depth to bedrock. - (82) Orange This plastic clay soil occurs on hilltops and sideslopes over greenstone bedrock in the Piedmont and Triassic Basin. A thin silty surface overlies a plastic clay subsoil. The plastic clay, generally one to two feet thick often extends to bedrock. A perched seasonal water table, resulting from the slow permeability of the subsoil and underlying bedrock, is 1.5 to 2.5 feet below the surface. Depth to hard bedrock ranges from 4 to 6 feet. Foundation support is poor because of the plastic clays, soft soil and high water table but can be improved by sinking the footings down to bedrock. Foundation drains, grading, and waterproofing are necessary to prevent wet basements and crawl spaces. Grading and subsurface drainage may be needed to eliminate wet yards. Suitability for septic drainfields and infiltration trenches is poor because of the plastic clays, perched water table, and shallow depth to bedrock. Deep basements and excavations may require blasting. Fibrous asbestos minerals may occur in the greenstone bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. - (83) Orange, very stony This plastic clay soil occurs on hilltops and sideslopes over greenstone bedrock in the Piedmont and Triassic Basin. Numerous surface and shallow subsurface boulders may be present. A thin silty surface overlies a plastic clay subsoil. The plastic clay, generally one to two feet thick often extends to bedrock. A perched seasonal water table, resulting from the slow permeability of the subsoil and underlying bedrock, is 1.5 to 2.5 feet below the surface. Depth to hard bedrock ranges from 4 to 6 feet. Foundation support is poor because of the plastic clays, soft soil and high water table but can be improved by sinking the footings down to bedrock. Foundation drains, grading, and waterproofing are necessary to prevent wet basements and crawl spaces. Grading and subsurface drainage may be needed to eliminate wet yards. Suitability for septic drainfields and infiltration trenches is poor because of the plastic clays, perched water table, and shallow depth to bedrock. Deep basements and excavations may require blasting. Fibrous asbestos minerals may occur in the greenstone bedrock. These fibers may become airborne during excavation and blasting operations. Worker protection and dust control measures are required in such instances. Please refer to the soils map to identify affected areas. - **(84) Panorama** This silty and clayey soil forms on gently sloping uplands of the Triassic Basin. Silt loam topsoil overlies silty clay loam subsoils. Depth to siltstone and sandstone bedrock is 4 to 5 feet. Panorama is well drained. Foundation support is good, but excavation can be difficult because of the shallow bedrock. Suitability for septic drainfields and infiltration trenches is fair because of the somewhat shallow bedrock. The bedrock disintegrates rapidly, limiting its use in engineered fill, road embankment, or trench backfill. - **(85) Penn -** This silty soil occurs on hilltops and sideslopes of the Triassic Basin over red sandstone and shale. Depth to bedrock is three feet. Permeability is moderate to moderately rapid, but may be restricted by un-fractured bedrock. Foundation support is good, but excavation can be difficult because of the shallow bedrock. If water perches on the bedrock, grading and drainage may be needed to prevent wet yards. Suitability for septic drainfields and infiltration trenches is poor because of the shallow rock. The bedrock disintegrates rapidly, limiting its use in engineered fill, road embankment, or trench backfill. Topsoil may be needed to increase rooting depths for lawns, trees, and landscape plants. - **(86) Pits, gravel** This non-soil feature consists of active and relict pits used to extract construction gravel. They are clustered in higher elevation areas of the Coastal Plain where the soil naturally has an abundance of waterworn pebbles. This unit is unrated. - **(87) Rhodhiss** This soil consists of sandy and clayey soil over sandy decomposed granite bedrock. It occurs in the Piedmont on gentle to steep side slopes. Rhodhiss is well drained and bedrock is greater than 6 feet from the surface. Gravels of quartz are common throughout. Foundation support is generally good. Suitability for septic drainfields and infiltration trenches is also good. - **(88) Rhodhiss-Rock Outcrop Complex -** This soil consists of sandy and clayey Rhodhiss soil mixed in with outcrops of granite bedrock. It occurs in the Piedmont, mainly on steep side slopes. Outcrops and boulders occupy fifteen to forty percent of the soil surface. Depth to bedrock varies from 0 to more than 6 feet. Foundation support is good, but excavation can be very difficult due to the rock outcrops and slope. Blasting is often necessary. Septic drainfields and infiltration trenches are poorly suited due to the rockiness and shallow depth to bedrock. - (89) Rowland This soil consists of silty alluvium eroded from sandstone, siltstone, and shale. This soil occurs on middle-level floodplain elevations in the Triassic Basin and is subject to flooding. The seasonal high water table is 2 to 3 feet below the surface. Depth to hard bedrock is greater than 5 feet. Foundation support may be poor because of soft soil, seasonal saturation and flooding. Foundation drains and waterproofing are needed to prevent wet basement problems. Suitability for septic drainfields and infiltration trenches is poor because of the water table and flooding potential. - **(90)** Sassafras This soil occurs on hilltops and sideslopes in sandy, clayey and gravelly Coastal Plain sediments. The upper five feet consists of predominantly sandy and sandy clay loam materials. Waterworn pebbles are common. Depth to hard bedrock is greater than 50 feet. The soil typically provides adequate support for small buildings (three stories or less). Suitability for septic drainfields and infiltration trenches is good. - (91) Sassafras-Marumsco Complex This soil complex occurs along steeper slopes separating the high elevation and low elevation areas of the Coastal Plain and along slopes bordering larger Coastal Plain streams. This complex was formerly referred to as Marine Clay. Dry, sandy and gravelly Sassafras material is stratified with layers of thick, highly plastic marine clays. Water perches on top of the clay layers and springs can form where the clay strata come to the surface. Depth to the perched water table is variable depending on the specific stratification. This soil is highly variable. Unstable slopes can lead to serious land slippage or land slides. Depth to bedrock is greater than 50 feet. Foundation support is poor because of the potential perched water table, unstable slopes and plastic clays. Intensive geotechnical analysis is needed before construction commences. Suitability for septic drainfields and infiltration trenches is poor because of the high water table, plastic clays and unstable slopes. - (92) Sassafras-Neabsco Complex This complex occurs on flat uplands in sandy, clayey and gravelly sediments of the Coastal Plain. A naturally occurring dense layer occurs in Neabsco soil at depths of 2 to 2.5 feet. Depth to hard bedrock is typically greater than 50 feet. Permeability of the dense layer is very slow, resulting in
a perched seasonal high water table 1.5 to 2.5 feet below the surface. Foundation support is typically good with proper drainage. In areas with a perched water table, foundation drains and waterproofing are necessary to prevent wet basements. Grading and subsurface drainage may be required to eliminate wet yards. Septic drainfields are poorly suited and infiltration trenches are marginally suited because of slow permeability and the perched water table. - (93) Sumerduck This soil consists of silty and clayey alluvium eroded from micaceous bedrock. It occurs along drainageways of the Piedmont. The seasonal high water table is 2 to 3.5 feet below the surface. Depth to bedrock is greater than 6 feet. Foundation support is marginal because of the high water table. Foundation drains and waterproofing are needed to ensure dry basements. Grading and subsurface drainage may be needed to eliminate wet yards. Septic drainfields are poorly suited because of the high water table and slow permeability and infiltration trenches are marginally suited because of the high water table. - (94) Sycoline-Kelly Complex This soil complex occurs on moderately sloping uplands of the Triassic Basin over hornfels and diabase bedrock. In places, a thick layer of plastic clay occurs in the subsoil over bedrock. Depth to bedrock ranges from 2 to 5 feet. A perched seasonal high water table can form on top of the plastic clay and shallow bedrock 0.5 to 2.5 feet below the surface. Permeability, especially where clays are present, is slow. Foundation support is poor because of the perched water table and plastic clays. Foundation footers should be anchored below the clay layer in bedrock. Foundation drains are necessary to avoid wet basements. Surface grading and subsurface drains may be necessary to eliminate wet yards. Suitability for septic drainfields and infiltration trenches is poor because of the water table, slow permeability, and shallow bedrock - **(95) Urban Land** This unit consists entirely of man-made surfaces such as pavement, concrete or rooftop. Urban land is impervious and will not infiltrate stormwater. All precipitation landing on Urban Land will be converted to runoff. Urban Land units lie atop development disturbed soils. Ratings for this unit are not provided. - (96) Urban Land-Barkers Crossroads Complex This complex is a mixture of impervious man-made materials that comprise Urban Land and the development disturbed Barkers Crossroads soil. It occurs in very densely developed areas of the Piedmont with granite bedrock. Most of the surface area is covered by impervious paving and rooftop but significant areas of graded and compacted soils exist. The permeability of this complex is highly reduced by the impervious surfaces and the densely compacted Barkers Crossroads soil. Most of the precipitation that falls on this complex will be converted to runoff. For a description of the soils that make up this map unit, please see (3) Barkers Crossroads and (95) Urban Land. - (97) Urban Land-Chantilly Complex This complex is a mixture of impervious manmade materials that comprise Urban Land and the development disturbed Chantilly soil. It occurs in very densely developed areas of the Triassic Basin with shale, sandstone and siltstone bedrock. Most of the surface area is covered by impervious paving and rooftop but significant areas of graded and compacted soils exist. The permeability of this complex is highly reduced by the impervious surfaces and the densely compacted Chantilly soil. Most of the precipitation that falls on this complex will be converted to runoff. For a description of the soils that make up this map unit, please see (12) Chantilly and (95) Urban Land. - (98) Urban Land-Grist Mill Complex This complex is a mixture of impervious manmade materials that comprise Urban Land and the development disturbed Grist Mill soil. It occurs in very densely developed, low elevation areas of the Coastal Plain. Most of the surface area is covered by impervious paving and rooftop but significant areas of graded and compacted soils exist. The permeability of this complex is highly reduced by the impervious surfaces and the densely compacted Grist Mill soil. Most of the precipitation that falls on this complex will be converted to runoff. For a description of the soils that make up this map unit, please see (40) Grist Mill and (95) Urban Land. - (99) Urban Land-Hattontown Complex This soil is a mixture of impervious manmade materials that comprise Urban Land and the development disturbed Hattontown soil. It occurs in very densely developed areas of the Triassic Basin and Piedmont with igneous bedrock. Most of the surface area is covered by impervious paving and rooftop but significant areas of graded and compacted soils exist. The permeability of this complex is highly reduced by the impervious surfaces and the densely compacted Hattontown soil. Most of the precipitation that falls on this complex will be converted to runoff. For a description of the soils that make up this map unit, please see (50) Hattontown and (95) Urban Land. - (100) Urban Land-Kingstowne Complex This complex is a mixture of impervious man-made materials that comprise Urban Land and the development disturbed Kingstowne soil. It occurs in very densely developed areas, high elevation areas of the Coastal Plain. Most of the surface area is covered by impervious paving and rooftop but significant areas of graded and compacted soils exist. The permeability of this complex is highly reduced by the impervious surfaces and the densely compacted Kingstowne soil. Most of the precipitation that falls on this complex will be converted to runoff. For a description of the soils that make up this map unit, please see (66) Kingstowne and (95) Urban Land. - (101) Urban Land-Wheaton Complex This complex is a mixture of impervious manmade materials that comprise Urban Land and the development disturbed Wheaton soil. It occurs in very densely developed areas of the Triassic Basin with shale, sandstone and siltstone bedrock. Most of the surface area is covered by impervious paving and rooftop but significant areas of graded and compacted soils exist. The permeability of this complex is highly reduced by the impervious surfaces and the densely compacted Wheaton soil. Most of the precipitation that falls on this complex will be converted to runoff. For a description of the soils that make up this map unit, please see (102) Wheaton and (95) Urban Land. - (102) Wheaton This loamy soil consists of sand, silt and clay weathered from granite bedrock that has been mixed, graded and compacted during development and construction. Characteristics of the soil can be quite variable depending on what materials were mixed in during construction. The subsoil is generally loam but can range from sandy loam to clay loam. The soil has been compacted, resulting in high strength and slow permeability. The soil is well drained and depth to bedrock is greater than 5 ft. In nearly all cases, foundation support is good, assuming that the soil is well compacted and contains few clays. Because of the slow permeability, suitability for septic drainfields is poor and for infiltration trenches is marginal. Grading and subsurface drains may be needed to eliminate wet yards caused by the slow permeability. This soil is found in developed areas of the Piedmont with micaceous schist and phyillite bedrock. - (103) Wheaton-Codorus Complex This complex is a mixture of the development-disturbed Wheaton soil and the natural Codorus soil. The complex occurs near floodplains in the areas of the Piedmont with micaceous schist and phyllite bedrock that have been developed but retain a good portion of undisturbed soil. Wheaton soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Codorus soil will be found along undisturbed areas within the border of the floodplain. For a description of the two soils that make up this map unit, please see (102) Wheaton and (29) Codorus. - (104) Wheaton-Fairfax Complex This complex is a mixture of the development-disturbed Wheaton soil and the natural Fairfax soil. The complex occurs in upland areas of the Piedmont that have been developed but retain a good portion of undisturbed soil. The pre-development geology consisted of a capping of alluvium over decomposed micaceous schist and phyllite bedrock. Wheaton soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Fairfax soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (102) Wheaton and (38) Fairfax. - (105) Wheaton-Glenelg Complex This complex is a mixture of the development-disturbed Wheaton soil and the natural Glenelg soil. The complex occurs in upland areas of the Piedmont with micaceous schist and phyllite bedrock that have been developed but retain a good portion of undisturbed soil. Wheaton soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Glenelg soil will be found under older vegetation in ungraded back and front yards and common areas. For a description of the two soils that make up this map unit, please see (102) Wheaton and (39) Glenelg. - (106) Wheaton-Hatboro Complex This complex is a mixture of the development-disturbed Wheaton soil and the natural Hatboro soil. The complex occurs near floodplains in the areas of the Piedmont with micaceous schist and phyllite bedrock that have been developed but retain a good portion of undisturbed soil. Wheaton soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Hatboro soil will be found along undisturbed areas within the border of the floodplain. For a description of the two soils that make up this map unit, please see (102) Wheaton and (49) Hatboro. (107) Wheaton-Meadowville -
This complex is a mixture of the development-disturbed Wheaton soil and the natural Meadowville soil. The complex occurs near floodplains in the areas of the Piedmont with micaceous schist and phyllite bedrock that have been developed but retain a good portion of undisturbed soil. Wheaton soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Meadowville soil will be found along undisturbed areas within and just outside of the floodplain. For a description of the two soils that make up this map unit, please see (102) Wheaton and (78) Meadowville. (108) Wheaton-Sumerduck - This complex is a mixture of the development-disturbed Wheaton soil and the natural Sumerduck soil. The complex occurs near floodplains in the areas of the Piedmont with micaceous schist and phyllite bedrock that have been developed but retain a good portion of undisturbed soil. Wheaton soil will be clustered around foundations, streets, sidewalks, playing fields and other graded areas. Sumerduck soil will be found along undisturbed areas within the border of the floodplain. For a description of the two soils that make up this map unit, please see (102) Wheaton and (93) Sumerduck. (109) Woodstown - This soil occurs in sandy sediments on nearly level landscapes in the lower Coastal Plain. Soil materials are primarily sandy loams to sandy clay loams. The seasonal high water table is 1.5 to 3.5 feet below the surface. Depth to hard bedrock ranges from 50 to more than 300 feet. Permeability is moderately rapid in the surface and moderately slow in the subsurface. Foundation support may be marginal because of soft soil and seasonal saturation. Foundation drains and waterproofing are necessary to prevent wet basements and crawl spaces. Grading and subsurface drainage may be needed to eliminate wet yards. Suitability for septic drainfields and infiltration trenches is poor because of the seasonal water table. -End-